

TECNOLOGÍA DE MOLETEADO Y BROCHADO ROTATORIO KNURLING & ROTARY BROACHING TECHNOLOGY

MOLETEADOR POR DEFORMACIÓN
FORM KNURLING TOOL

MOLETEADOR POR CORTE
CUT KNURLING TOOL

CABEZAL DE BROCHADO ROTATORIO
ROTARY BROACHING HEAD

► **ÍNDICE**
INDEX

Página
Page

► **INFORMACIÓN TÉCNICA**
TECHNICAL INFORMATION

2-16

► Moleteado por deformación / Moleteado por corte Form knurling / Cut-knurling	2
► Técnicas de moleteado Knurling techniques	3
► Elección de moleteado · Por deformación o por corte Knurling options · Form knurling or cut-knurling	4
► Elección de la herramienta mas adecuada Choosing the most suitable knurling tool	5
► Incremento del Ø de la pieza moleteada por deformación Increase of Ø of the knurled piece by form knurling	7
► Moleteado por deformación · Velocidades de corte y avances Form knurling - Feed and speed	8
► Moleteado por corte · Velocidades de corte y avances Cut-knurling - Feed and speed	9
► Relación entre el diámetro a moletear y el paso Relationship between part diameter and pitch	10
► Moletas según DIN 403 Knurls according to DIN 403	12
► Moleteado en pieza según DIN 82 Knurling on components according to DIN 82	13
► Gama de moletas Knurl range	14
► Moletas especiales Special knurls	16

MOLETEADORES POR DEFORMACIÓN
FORM KNURLING TOOLS

17-38

MOLETEADORES POR CORTE
CUT-KNURLING TOOLS

39-52

BROCHADO ROTATORIO · CABEZALES Y PUNZONES
ROTARY BROACHING HEADS & TOOLS

53-62

MOLETEADO POR DEFORMACIÓN / MOLETEADO POR CORTE

FORM KNURLING / CUT-KNURLING

Existen dos formas de conseguir el moleteado, y por ende, dos tipos de herramientas de moletar. Aquellas herramientas que realizan las estrías por deformación y las que las generan por corte de material.

1. Moleteado por deformación

Con este tipo de moleteado las estrías se generan por deformación del material, al ejercer las moletas presión sobre la pieza mientras gira. Este método no implica arranque de material por lo que no hay generación de virutas. Debido a la deformación del material se produce un incremento del diámetro de la pieza. El valor del incremento es variable, ya que depende del material de la pieza mecanizada y de la forma y paso de las estrías generadas (ver tabla página 7), aunque a modo orientativo podemos resumirlo en la siguiente tabla.

+	Formato del moleteado Knurling format	Diámetro de partida d2 Starting diameter d2
	RAA	$d2 = d1 - 0.50t$
	RBL	$d2 = d1 - 0.67t$
	RBR	$d2 = d1 - 0.33t$
	RGE	$d2 = d1 - 0.67t$
	RGV	$d2 = d1 - 0.33t$
	RKE	
	RKV	

$t = \text{paso}$
 $t = \text{pitch}$

2. Moleteado por corte

En el moleteado por corte las estrías se generan por arranque de material. Este tipo de moleteado no genera sobreesfuerzos sobre la maquina y en muchos casos se obtiene un moleteado de mayor calidad y precisión.

Las herramientas utilizadas para esta técnica de moleteado llevan las moletas con un ángulo de inclinación de 30° respecto al eje de giro de la pieza. Esta inclinación hace que la moleta vaya cortando las estrías según gira y avanza a lo largo de la generatriz de la pieza.

El moleteado por corte no genera incremento del diámetro de la pieza mecanizada, ya que en teoría no hay deformación del material. Aunque cabe resaltar que la realidad es que siempre hay un leve desplazamiento del material, que si bien no es de la misma magnitud que el que se generaría por el moleteado por deformación, hay que tenerlo en cuenta cuando la pieza a realizar requiere de cierta precisión en el diámetro final.

Este sistema de moleteado no es aplicable en todos los casos. Solo los perfiles RAA, RBL, RBR y RGE se pueden ejecutar con las herramientas de moletar por corte.

There are two ways to get the knurling, and therefore there are two types of knurling tools: those that make the teeth by form knurling or by cut-knurling.

1. Form knurling

In form knurling the teeth are generated by deformation of the material, because the knurls exert pressure on the piece while it turns. This method is made without removing material so no chips are produced. Due to deformation of the material the diameter of the piece is increased. The value of this increase is variable as it depends on the material of the piece machined and the form and pitch of the teeth generated (see table page 7), but as a guideline it can be summarized in the following table.

2. Cut-knurling

In cut-knurling the teeth are generated by removing material. This type of knurling does not generate overstrain on the machine and in many cases a higher quality and more accurate knurling is obtained.

The tools used for this knurling technique fit knurls with a 30° angle in relation to the rotation axis of the piece. Due to this inclination the knurls cut the teeth while they are turning along the piece.

The cut-knurling system does not generate an increase in the diameter of the machined piece as in theory the material is not deformed. Although it must be stated that there is always a slight displacement of the material that even though it is not of the same magnitude as that generated by form knurling, it must be taken into account when the piece to be made requires a certain precision in the final diameter.

This knurling system is not applicable in all cases. Only RAA, RBL, RBR and RGE profiles can be run with cut-knurling tools.

TÉCNICAS DE MOLETEADO KNURLING TECHNIQUES

Básicamente existen dos técnicas de moleteado.

1. MOLETEADO CON AVANCE RADIAL (Tipo R)

El moleteado radial es aquel en el que la longitud del moleteado en la pieza coincide con el espesor de la moleta a utilizar, por lo tanto la herramienta de moletar solo hay que desplazarla radialmente (avance normalmente representado con la letra R).

En esta técnica de moleteado no es necesario que la moleta vaya biselada, si bien siempre es mejor utilizar moletas biseladas para evitar una rotura prematura de las esquinas de los dientes. Los biseles confieren robustez a los cantos de las moletas.

Esa técnica de moleteado solo es utilizable con herramientas de moletar por deformación. Nunca con herramientas de moletar por corte.

There are basically two knurling techniques.

1. RADIAL FEED KNURLING (R type)

Radial knurling is one in which the length of the knurling in the piece coincides with the thickness of the knurl, therefore the knurling tool is to be moved radially (feed usually represented with the letter R).

In this knurling technique it is not necessary to use beveled knurls, although it is always better so as to avoid premature breakage of the teeth angles. The bevels give strength to the edges of the knurls.

This knurling technique is only applicable to form knurling. It is never applicable to cut-knurling.

2. MOLETEADO CON AVANCE LONGITUDINAL (Tipo F)

El moleteado longitudinal es aquel en el que la longitud del moleteado en la pieza es mayor que el espesor de la moleta a utilizar, por lo tanto la herramienta de moletar hay que desplazarla longitudinalmente (avance normalmente representado con la letra F) hasta alcanzar la longitud de moleteado total requerida.

Esta técnica de moleteado es utilizable tanto para las herramientas de moletar por deformación como las que trabajan por corte. En el caso de las herramientas de moletar por deformación, las moletas han de llevar biseles imperativamente. En el caso de las herramientas de moletar por corte las moletas no tienen que estar biseladas.

This knurling technique is only applicable in form knurling. Never in cut-knurling.

2. LONGITUDINAL FEED KNURLING (F type)

In longitudinal knurling the length of knurling piece is longer than the thickness of the knurl, therefore the knurling tool has to move longitudinally (feed usually represented with the letter F).

This knurling technique is applicable to both form knurling tools and cut-knurling tools. In form knurling tools, the knurls must be beveled. In cut-knurling tools, the knurls must be unbeveled.

ELECCIÓN DE MOLETEADO · POR DEFORMACIÓN O POR CORTE KNURLING OPTIONS · FORM KNURLING OR CUT-KNURLING

Existen una serie de condiciones que hacen imperativo el uso de uno de los dos métodos de moleteado. Algunos de esos casos vienen detallados a continuación.

MOLETEADO POR DEFORMACIÓN

1. El moleteado por deformación es imperativo cuando se usa la técnica del moleteado radial (polgeé).
2. Cuando el perfil a mecanizar es de forma RGV, RKE, RKV.
3. Cuando es necesario que el diámetro final de la pieza sea mayor que el diámetro de partida (figura 1).
4. Cuando hay que realizar un moleteado en el fondo de una garganta (figura 2).
5. Para realizar moleteados hasta una cara (figura 3).
6. Para moletear en conos o caras frontales (figuras 4 y 5).

MOLETEADO POR CORTE

1. El moleteado por corte posibilita la ejecución de piezas tubulares de paredes finas, imposibles de realizar mediante moleteado por deformación.
2. Cuando el material a moletear no es deformable como plásticos, nylon, hierro fundido.

There are a number of conditions that make it imperative to use one of the two knurling methods. Some of these cases are detailed below.

FORM KNURLING

1. Form knurling is imperative when a radial knurling technique (polgeé) is used.
2. When the profile to machine is RGV, RKE, RKV.
3. When the final diameter of the piece needs to be bigger than the starting diameter (figure 1).
4. When you have to make a knurling in the bottom of a throat (figure 2).
5. To make knurling till a face (figure 3).
6. To knurling in cones or front faces (figures 4 and 5).

CUT-KNURLING

1. Cut-knurling makes it possible to execute thin walled tubular pieces, whereas with form knurling it is impossible.
2. When the material to be knurled is not deformable as plastics, nylon, cast iron.

ELECCIÓN DE LA HERRAMIENTA DE MOLETEADO CHOOSING THE MOST SUITABLE KNURLING TOOL

En muchos casos un mismo tipo de moleteado se puede realizar con diferentes tipos de herramientas. De presión ó de corte, de una o varias moletas.

En el siguiente cuadro detallamos para cada tipo de moleteado, con qué herramienta se puede realizar y de qué manera.

In many cases the same type of knurling can be made using different types of tools. Pressure knurling tools or cut-knurling tools of one knurl or more.

The following table shows which kind of tool can be used for each type of knurling.

⊕ Moleteados mecanizables con herramientas de deformación Allowed knurling for form knurling tools

Tipo de moleteado Type of knurling	Herramienta Tool	Moleta Knurl	Avance radial Radial feed	Avance longitudinal Longitudinal feed
RAA	De una moleta One knurl	AA	SI / YES	SI / YES
	De dos moletas Two knurls	AA + AA	SI / YES	SI / YES
	De tres moletas Three knurls	AA + AA + AA	NO / NO	SI / YES
RBL	De una moleta One knurl	BR	SI / YES	SI / YES
	De dos moletas Two knurls	BR + BR	SI / YES	SI / YES
	De tres moletas Three knurls	BR + BR + BR	NO / NO	SI / YES
RBR	De una moleta One knurl	BL	SI / YES	SI / YES
	De dos moletas Two knurls	BL + BL	SI / YES	SI / YES
	De tres moletas Three knurls	BL + BL + BL	NO / NO	SI / YES
RGE	De una moleta One knurl	GV	SI / YES	NO / NO
	De dos moletas Two knurls	BL + BR	SI / YES	NO / NO
	De tres moletas Three knurls	BL + BR + BR	NO / NO	NO / NO
RGV	De una moleta One knurl	GE	SI / YES	NO / NO
	De dos moletas Two knurls	-	-	-
	De tres moletas Three knurls	-	-	-
RKE	De una moleta One knurl	KV	SI / YES	NO / NO
	De dos moletas Two knurls	-	-	-
	De tres moletas Three knurls	-	-	-
RKV	De una moleta One knurl	KE	SI / YES	NO / NO
	De dos moletas Two knurls	-	-	-
	De tres moletas Three knurls	-	-	-

ELECCIÓN DE LA HERRAMIENTA DE MOLETEADO

CHOOSING THE MOST SUITABLE KNURLING TOOL

Moleteados mecanizables con herramientas de corte Allowed knurling for cut-knurling tools

Tipo de moleteado Type of knurling	Herramienta Tool	Versión Version	Moleta Knurl	Avance radial Radial feed	Avance longitudinal Longitudinal feed
RAA	De una moleta One knurl	Derecha Right	BR 30°	NO / NO	SI / YES
		Izquierda Left	BL 30°	NO / NO	SI / YES
RBR 30°	De una moleta One knurl	Derecha Right	AA	NO / NO	SI / YES
RBL 30°	De una moleta One knurl	Izquierda Left	AA	NO / NO	SI / YES
RGE	De dos moletas Two knurls	-	AA + AA	NO / NO	SI / YES
	De tres moletas Three knurls	-	AA + AA + AA	NO / NO	SI / YES
RGE 45°	De dos moletas Two knurls	-	BL 15° + BR 15°	NO / NO	SI / YES
	De tres moletas Three knurls	-	BL 15° + BR 15° + BR 15°	NO / NO	SI / YES

Posibles problemas al moletear

Possible problems and how to solve them

Problema Problem	Causa Cause	Solución Solution
Moleteado doble Double knurling	Escaso avance radial al comenzar el moleteado en la esquina de la pieza Low radial feed at the beginning of the knurling at the edge of the workpiece	Aumentar el avance radial al comienzo del moleteado Increase the radial feed at the beginning of knurling
	El perímetro de la pieza no es un múltiplo entero del paso The perimeter of the workpiece is not a whole multiple of the pitch	Tornear las piezas a un diámetro que proporcione un perímetro múltiplo entero del paso Modify the workpieces diameter. Perimeter has to be a whole multiple of pitch
Fácil rotura de las moletas Easy breaking of the knurls	Excesiva profundidad de moleteado Excessive knurling depth	Reducir la profundidad a valores admisibles para el paso utilizado Reduce the knurling depth to values according to the pitch used
Excesivo desgaste de las moletas Excessive wear of the knurls	Excesiva profundidad de moleteado Excessive knurling depth	Ajustar la profundidad de moleteado a los valores correctos Adjust the depth of the knurling to a correct values
	Las condiciones de trabajo no son las adecuadas Unappropriate work conditions	Revisar la velocidad de corte y el avance axial Check the cutting speed and axial feed

INCREMENTO DEL Ø DE LA PIEZA MOLETEADA POR DEFORMACIÓN INCREASE OF Ø OF THE KNURLED PIECE BY FORM KNURLING

Material Material	Tipo Type	Paso (mm) Pitch (mm)									
		0.3	0.4	0.5	0.6	0.8	1.0	1.2	1.4	1.6	2.0
Acero de 90 kg 90 kg steel		0.08	0.13	0.18	0.22	0.36	0.43	0.50	0.58	0.66	0.68
	RBL	0.08	0.13	0.21	0.24	0.33	0.43	0.52	0.65	0.70	0.76
	RBR	0.08	0.13	0.21	0.24	0.33	0.43	0.52	0.65	0.70	0.76
	RGE	0.10	0.18	0.17	0.30	0.38	0.51	0.63	0.70	0.83	0.93
Acero de 60 kg 60 kg steel	RAA	0.08	0.15	0.20	0.24	0.38	0.45	0.52	0.60	0.68	0.70
	RBL	0.10	0.15	0.23	0.26	0.35	0.45	0.54	0.67	0.72	0.78
	RBR	0.10	0.15	0.23	0.26	0.35	0.45	0.54	0.67	0.72	0.78
	RGE	0.12	0.20	0.29	0.32	0.40	0.53	0.65	0.73	0.85	0.95
Acero inoxidable Stainless steel	RAA	0.10	0.14	0.20	0.25	0.33	0.45	0.50	0.60	0.70	0.80
	RBL	0.12	0.20	0.23	0.29	0.40	0.50	0.60	0.70	0.78	0.88
	RBR	0.12	0.20	0.23	0.29	0.40	0.50	0.60	0.70	0.78	0.88
	RGE	0.10	0.14	0.20	0.25	0.33	0.53	0.52	0.65	0.70	0.75
Aluminio Aluminium	RAA	0.10	0.15	0.20	0.25	0.33	0.45	0.50	0.58	0.65	0.79
	RBL	0.12	0.17	0.24	0.27	0.39	0.49	0.57	0.58	0.65	0.80
	RBR	0.12	0.17	0.24	0.27	0.39	0.49	0.57	0.58	0.65	0.80
	RGE	0.11	0.15	0.22	0.25	0.33	0.45	0.53	0.65	0.70	0.74
Latón Brass	RAA	0.10	0.15	0.20	0.25	0.30	0.35	0.42	0.45	0.50	0.52
	RBL	0.10	0.15	0.20	0.23	0.30	0.40	0.45	0.53	0.59	0.63
	RBR	0.10	0.15	0.20	0.23	0.30	0.40	0.45	0.53	0.59	0.63
	RGE	0.12	0.17	0.20	0.23	0.30	0.38	0.40	0.46	0.50	0.60

MOLETEADO POR DEFORMACIÓN · VELOCIDADES DE CORTE Y AVANCES FORM KNURLING · FEED AND SPEED

Material Material	ø Pieza ø Piece	ø Moleta ø Knurl	VC (m/min) VC (m/min)	Avance radial (mm/rev) Radial feed (mm/rev)	Avance longitudinal (mm/rev) Longitudinal feed (mm/rev)			
					Paso (mm) Pitch (mm)			
					0.3 + 0.6	0.6 + 1.2	1.2 + 1.6	1.6 + 2.0
Acero 600 N/mm ² 600 N/mm ² steel	<10 mm	10 / 15 mm	20 ÷ 50	0.05 ÷ 0.10	0.15	0.10	0.08	0.07
	10 - 50 mm	15 / 20 mm	25 ÷ 55		0.20	0.15	0.13	0.10
	50 - 100 mm	25 mm	30 ÷ 60		0.25	0.20	0.15	0.13
	100 - 200 mm	20 / 25 mm	30 ÷ 60		0.25	0.20	0.15	0.13
	200 - 300 mm	25 mm	30 ÷ 60		0.25	0.20	0.15	0.13
Acero 900 N/mm ² 900 N/mm ² steel	<10 mm	10 / 15 mm	15 ÷ 40	0.04 ÷ 0.08	0.12	0.08	0.05	0.04
	10 - 50 mm	15 / 20 mm	20 ÷ 45		0.15	0.10	0.08	0.06
	50 - 100 mm	25 mm	25 ÷ 50		0.20	0.15	0.10	0.08
	100 - 200 mm	20 / 25 mm	25 ÷ 50		0.20	0.15	0.10	0.08
	200 - 300 mm	25 mm	25 ÷ 50		0.20	0.15	0.10	0.08
Acero inoxidable Stainless steel	<10 mm	10 / 15 mm	15 ÷ 40	0.04 ÷ 0.08	0.12	0.08	0.05	0.04
	10 - 50 mm	15 / 20 mm	20 ÷ 45		0.15	0.10	0.08	0.06
	50 - 100 mm	25 mm	25 ÷ 50		0.20	0.15	0.10	0.08
	100 - 200 mm	20 / 25 mm	25 ÷ 50		0.20	0.15	0.10	0.08
	200 - 300 mm	25 mm	25 ÷ 50		0.20	0.15	0.10	0.08
Acero fundido Cast steel	<10 mm	10 / 15 mm	20 ÷ 40	0.05 ÷ 0.10	0.15	0.10	0.08	0.07
	10 - 50 mm	15 / 20 mm	25 ÷ 45		0.20	0.15	0.13	0.10
	50 - 100 mm	25 mm	30 ÷ 50		0.25	0.20	0.15	0.13
	100 - 200 mm	20 / 25 mm	30 ÷ 50		0.25	0.20	0.15	0.13
	200 - 300 mm	25 mm	30 ÷ 50		0.25	0.20	0.15	0.13
Aluminio Aluminium	<10 mm	10 / 15 mm	25 ÷ 45	0.05 ÷ 0.10	0.12	0.08	0.05	0.04
	10 - 50 mm	15 / 20 mm	30 ÷ 50		0.20	0.15	0.10	0.06
	50 - 100 mm	25 mm	35 ÷ 60		0.25	0.20	0.15	0.13
	100 - 200 mm	20 / 25 mm	35 ÷ 60		0.25	0.20	0.15	0.13
	200 - 300 mm	25 mm	35 ÷ 60		0.25	0.20	0.15	0.13
Latón Brass	<10 mm	10 / 15 mm	30 ÷ 50	0.05 ÷ 0.10	0.20	0.15	0.12	0.13
	10 - 50 mm	15 / 20 mm	35 ÷ 55		0.25	0.20	0.18	0.15
	50 - 100 mm	25 mm	40 ÷ 65		0.30	0.25	0.20	0.18
	100 - 200 mm	20 / 25 mm	40 ÷ 65		0.30	0.25	0.20	0.18
	200 - 300 mm	25 mm	40 ÷ 65		0.30	0.25	0.20	0.18

MOLETEADO POR CORTE · VELOCIDADES DE CORTE Y AVANCES CUT-KNURLING · FEED AND SPEED

Material Material	Ø Pieza Ø Piece	Ø Moleta Ø Knurl	VC (m/min) VC (m/min)	Avance radial (mm/rev) Radial feed (mm/rev)	Avance longitudinal (mm/rev) Longitudinal feed (mm/rev)			
					Paso (mm) Pitch (mm)			
					0.3 + 0.6	0.6 + 1.2	1.2 + 1.6	1.6 + 2.0
Acero 600 N/mm ² 600 N/mm ² steel	<10 mm	8.9 mm	30 ÷ 50	0.05 ÷ 0.10	0.15	0.10	0.08	0.05
	10 - 50 mm	14.5 / 21.5 mm	35 ÷ 55		0.20	0.15	0.13	0.10
	50 - 100 mm	21.5 mm	40 ÷ 60		0.25	0.20	0.15	0.12
	100 - 200 mm	21.5 mm	40 ÷ 60		0.25	0.20	0.15	0.12
	200 - 300 mm	35 / 42 mm	60 ÷ 80		0.30	0.25	0.20	0.15
Acero 900 N/mm ² 900 N/mm ² steel	<10 mm	8.9 mm	15 ÷ 30	0.04 ÷ 0.08	0.12	0.08	0.05	0.04
	10 - 50 mm	14.5 / 21.5 mm	20 ÷ 40		0.15	0.10	0.08	0.06
	50 - 100 mm	21.5 mm	25 ÷ 45		0.20	0.15	0.10	0.08
	100 - 200 mm	21.5 mm	25 ÷ 45		0.20	0.15	0.10	0.08
	200 - 300 mm	35 / 42 mm	35 ÷ 55		0.20	0.15	0.10	0.08
Acero inoxidable Stainless steel	<10 mm	8.9 mm	15 ÷ 30	0.04 ÷ 0.08	0.12	0.08	0.05	0.04
	10 - 50 mm	14.5 / 21.5 mm	20 ÷ 40		0.15	0.10	0.08	0.06
	50 - 100 mm	21.5 mm	25 ÷ 45		0.20	0.15	0.10	0.08
	100 - 200 mm	21.5 mm	25 ÷ 45		0.20	0.15	0.10	0.08
	200 - 300 mm	35 / 42 mm	35 ÷ 55		0.20	0.15	0.10	0.08
Acero fundido Cast steel	<10 mm	8.9 mm	30 ÷ 50	0.05 ÷ 0.10	0.15	0.10	0.08	0.05
	10 - 50 mm	14.5 / 21.5 mm	35 ÷ 55		0.20	0.15	0.13	0.10
	50 - 100 mm	21.5 mm	40 ÷ 60		0.25	0.20	0.15	0.12
	100 - 200 mm	21.5 mm	40 ÷ 60		0.25	0.20	0.15	0.12
	200 - 300 mm	35 / 42 mm	60 ÷ 80		0.30	0.25	0.20	0.15
Aluminio Aluminium	<10 mm	8.9 mm	50 ÷ 70	0.05 ÷ 0.10	0.15	0.10	0.05	0.05
	10 - 50 mm	14.5 / 21.5 mm	55 ÷ 75		0.20	0.15	0.13	0.10
	50 - 100 mm	21.5 mm	60 ÷ 90		0.25	0.20	0.15	0.12
	100 - 200 mm	21.5 mm	60 ÷ 90		0.25	0.20	0.15	0.12
	200 - 300 mm	35 / 42 mm	80 ÷ 110		0.30	0.25	0.20	0.15
Latón Brass	<10 mm	8.9 mm	35 ÷ 55	0.05 ÷ 0.10	0.15	0.10	0.12	0.05
	10 - 50 mm	14.5 / 21.5 mm	40 ÷ 60		0.20	0.15	0.13	0.10
	50 - 100 mm	21.5 mm	45 ÷ 65		0.25	0.20	0.15	0.12
	100 - 200 mm	21.5 mm	45 ÷ 65		0.25	0.20	0.15	0.12
	200 - 300 mm	35 / 42 mm	70 ÷ 90		0.30	0.25	0.20	0.15

RELACIÓN ENTRE EL DIÁMETRO A MOLETEAR Y EL PASO

RELATIONSHIP BETWEEN PART DIAMETER AND PITCH

La relación entre el diámetro de la pieza a moletar y el paso de la moleta seleccionada es muy importante para poder lograr un moleteado de calidad. Siempre hay que tratar de conseguir que la longitud de la circunferencia de la pieza a moletar sea múltiplo del paso de la moleta utilizada.

EJEMPLO 1

Diámetro previo de la pieza: 21 mm
Paso de la moleta: 1.0 mm
Relación: $21 \times 3.1416 / 1.0 = 65.97$
Diferencia con número entero: $66 - 65.97 = 0.03$

Cuanta mayor diferencia haya entre el valor obtenido del cálculo anterior y un número entero, mayor esfuerzo tendrá que realizar el conjunto moleteador-moleta para tratar de compensar la desproporción. Ese sobreesfuerzo se traduce en un moleteado de peor calidad y una reducción en el rendimiento de la moleta.

En el peor de los casos, cuando el valor de esa proporción difiere demasiado de un valor entero, se produce "doble moleteado". En este supuesto, el conjunto moleteador-moleta no logra compensar la desproporción y durante las primeras la moleta hace múltiples penetraciones en la pieza sin respetar el paso.

EJEMPLO 2

Diámetro previo de la pieza: 18 mm
Paso de la moleta: 1.0 mm
Relación: $18 \times 3.1416 / 1.0 = 56.56$
Diferencia con numero entero: $57 - 56.56 = 0.44$

The ratio between the diameter of the piece to be knurled and the pitch of the knurl is very important to achieve good quality knurling. The length of the circumference of the piece should always be a multiple of the knurl pitch used.

EXAMPLE 1

Previous diameter of the workpiece: 21 mm
Pitch of the knurl: 1.0 mm
Ratio: $21 \times 3.1416 / 1.0 = 65.97$
Difference with whole number: $66 - 65.97 = 0.03$

The greater the difference between the value obtained from the above calculation and a whole number, the more effort the tool will have to do to try to compensate the disproportion. This over-pressure generates a reduction in the quality of the knurling and in the performance of the knurl.

In the worst case, when the value of this proportion differs too much of a whole value, it makes a "double knurling".

EXAMPLE 2

Previous diameter of the workpiece: 18 mm
Pitch of the knurl: 1.0 mm
Ratio: $18 \times 3.1416 / 1.0 = 56.56$
Difference with whole number: $57 - 56.56 = 0.44$

MOLETAS SEGÚN DIN 403

KNURLS ACCORDING TO DIN 403

AA

- Moleta con dentado recto
- Straight pattern Knurl

BL

- Moleta con dentado helicoidal izquierdo
- Left spiral Knurl

BR

- Moleta con dentado helicoidal derecho
- Righthand spiral Knurl

GE

- Moleta con dentado cruzado puntas salientes
- Cross-knurl, points up (male)

GV

- Moleta con dentado cruzado puntas entrantes
- Cross-knurl, points down (female)

KE

- Moleta con dentado cuadrado puntas salientes
- Square knurl, points up (male)

KV

- Moleta con dentado cuadrado puntas entrantes
- Square knurl, points down (female)

MOLETEADO EN PIEZA SEGÚN DIN 82

KNURLING ON COMPONENTS ACCORDING TO DIN 82

RAA

- Moleteado con estrías paralelas al eje
- Knurling with grooves parallel to axis

RBL

- Moleteado helicoidal izquierdo
- Left spiral knurling

RBR

- Moleteado helicoidal derecho
- Right spiral knurling

RGE

- Moleteado cruzado puntas salientes
- Cross-knurling, points up (male)

RGV

- Moleteado cruzado, puntas entrantes
- Cross-knurling, points down (female)

RKE

- Moleteado cuadrado, puntas salientes
- Square knurling, points up (male)

RKV

- Moleteado cuadrado, puntas entrantes
- Square knurling, points down (female)

GAMA MOLETAS INTEGI INTEGI KNURL RANGE

Dimensions Sizes	Bisel Bevel	AA	BL15	BR15	BL30	BR30
8,9 x 2,5 x 4	S	■	■	■	■	■
10 x 4 x 4	F	●			●	●
10 x 5 x 4	F	●			●	●
14,5 x 3 x 5	S	●	●	●	●	●
15 x 4 x 4	F	●			●	●
15 x 5 x 4	F	●			●	●
15 x 6 x 4	F	●			●	●
15 x 6 x 10/6	F	●			●	●
20 x 6 x 6	F	○			○	○
20 x 8 x 6	F	○			○	○
20 x 10 x 6	F	○			○	○
21,5 x 5 x 8	S	○	○	○	○	○
25 x 6 x 8	S	○	○	○	○	○
25 x 8 x 8	F	○			○	○
25 x 10 x 8	F	○			○	○
25 x 10 x 15/11	F	○			○	○
32 x 8 x 14	S	□	□	□	□	□
42 x 12 x 18	S	■	■	■	■	■

Pasos disponibles · Available pitches

■	0,3 - 0,4 - 0,5 - 0,6 - 0,7 - 0,8 - 1,0 mm	◆	0,6 - 0,8 - 1,0 - 1,6 mm
●	0,3 - 0,4 - 0,5 - 0,6 - 0,7 - 0,8 - 1,0 - 1,2 mm	□	1,0 - 1,5 - 2,0 - 2,5 - 3,0 mm
◆	0,5 - 0,6 - 0,8 - 1,0 mm	○	1,0 - 1,5 - 2,0 - 2,5 - 3,0 - 3,5 - 4,0 mm
●	0,3 - 0,4 - 0,5 - 0,6 - 0,7 - 0,8 - 1,0 - 1,2 - 1,5 mm	▢	Bajo pedido · On request
○	0,4 - 0,5 - 0,6 - 0,7 - 0,8 - 1,0 - 1,2 - 1,5 - 1,6 - 1,8 - 2,0 mm		

GAMA MOLETAS INTEGI INTEGI KNURL RANGE

Tipo de bisel : Type of bevel

Tipo de bisel · Type of bevel	
F	Bisel en ambas caras · Bevel on both faces
S	Sin biseles · Unbeveled

MOLETAS ESPECIALES SPECIAL KNURLS

Moletas cónicas Conical knurls

KAA

KBL

KBR

Datos necesarios para la fabricación de moletas cónicas:

- Forma de tallado (KAA, KBL, ...)
- Ángulo del diente
- Diámetro D
- Diámetro del agujero D_i
- Espesor E
- Paso en D_m
- Diámetro medio D_m o ángulo del cono
- Material
- Recubrimiento
- Biselados

Necessary data to manufacture conical knurls:

- Knurling pattern (KAA, KBL, ...)
- Teeth angle
- D diameter
- D_i bore diameter
- E width
- Pitch measured at D_m
- D_m mid-diameter or angle of the cone
- Material
- Coating
- Chamfers

Moletas cóncavas y convexas Concave and convex knurls

C

DL

DR

E

FL

FR

Datos necesarios para la fabricación de moletas cóncavas y convexas:

- Forma de la moleta
- Forma de tallado
- Ángulo del diente
- Diámetro D
- Diámetro del agujero D_i
- Espesor E
- Paso en D
- Radio
- Material
- Recubrimiento
- Biselados

Necessary data to manufacture concave and convex knurls:

- Knurl form
- Knurling pattern
- Teeth angle
- D diameter
- D_i bore diameter
- E width
- Pitch
- Radius
- Material
- Coating
- Chamfers

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

Página · Page

1· BÁSICA · BASIC

- M1 18
- M2 19
- M3 20
- M7 21
- KM1-M7 22

2· HIGH · HIGH

1 MOLETA · 1 KNUURL

- M6 23
- M8 24
- M20 25
- M4 26
- M10 27
- M19 28
- M15 29

2 MOLETAS · 2 KNURLS

- M12 30
- M9 31
- M21 32
- M5 33
- M11 34
- M22 35
- M23 36
- M16 37

3 MOLETAS · 3 KNURLS

- M17 38

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

M1

Características

- Recomendado para moleteados tipo RAA
- Para trabajos no repetitivos
- Eje de HSS fijado mediante circlip

Tipos de máquinas

- Para tornos convencionales

Features

- Recommended for RAA type knurling
- For non-repetitive works
- HSS pin fixed by circlip

Machine Types

- For conventional lathes

Avance Feed

Formas de moleteados realizable Feasible knurling forms

	R RAA	RBL 30°	RBL 45°	RBR 30°	RBR 45°	RGE 30°	RGE 45°	RGV 30°	RGV 45°	RKE	RKV
Tipo de moleteado Knurling form											
Con molete tipo With knurl type	AA	BR 30°	BR 45°	BL 30°	BL 45°	GV 30°	GV 45°	GE 30°	GE 45°	KV	KE
Avances permitidos Allowed feeds	F R	F R	F R	F R	F R	R	R	R	R	R	R

Moleteados recomendados | Recommended knurlings

Herramienta Tool					
Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	Kg Kg
01010100	M1 20.08.14	R+L	Ø 8-200	20x8x6	0.2

Repuesto Spare Part		
Código Code	Referencia Reference	
01990100	EM1	

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

M2

Características

- Recomendado para moleteados tipo RGE
- Cabeza giratoria para el auto-centrado de las moletas
- Para trabajos no repetitivos
- Ejes de HSS

Tipos de máquinas

- Para tornos convencionales

Features

- Recommended for RGE type knurling
- Revolving head for knurls self-centering
- For non-repetitive works
- HSS pins

Machine Types

- For conventional lathes

Avance Feed

Formas de moleteados realizables | Feasible knurling forms

	RAA	RGE 30°	RGE 45°
Tipo de moleteado Knurling form			
Con moleta tipo With knurl type	AA+AA	BL30° + BR30°	BL45° + BR45°
Avances permitidos Allowed feeds	F R	F R	F R

Moleteados recomendados | Recommended knurlings

Herramienta Tool					
Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	Kg Kg
01020100	M2 20.08.25	R+L	Ø 8-200	20x8x6	1.0

Repuesto Spare Part		
Código Code	Referencia Reference	
01990201	EM2-SET	

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

M3

Características

- Recomendado para moleteados tipo RGE
- Ajuste y centrado de las moletas sobre la pieza mediante husillo roscado
- Doble posición de los brazos para mayor capacidad de trabajo
- Menor riesgo de flexión de la pieza al no ejercer presión radial
- Apta para trabajos no repetitivos
- Ejes de HSS fijados mediante circlip

Tipos de máquinas

- Para tornos convencionales

Features

- Recommended for RGE type knurling
- Knurls self-centering by threaded spindle
- Double position of the arms for higher working capacity
- Lower risk of bending the workpiece as tool does not make radial pressure
- Suitable for non-repetitive works
- HSS pins fixed by circlip

Machine Types

- For conventional lathes

Avance Feed

Formas de moleteados realizable | Feasible knurling forms

Tipo de moleteado Knurling form	RAA	RGE 30°	RGE 45°
Con moleta tipo With knurl type	AA+AA	BL30° + BR30°	BL45° + BR45°
Avances permitidos Allowed feeds	F R	F R	F R

Moleteados recomendados | Recommended knurlings

Herramienta | Tool

Código Code	Referencia Reference	Versión Versión	Capacidad Capacity	Moleta Knurl	Kg Kg
01030100	M3 20.08.25	R+L	Pos A: Ø 5-40 Pos B: Ø 30-50	20x8x6	1.2

Repuesto | Spare Part

Código Code	Referencia Reference
01992701	EM3/M7-SET

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

M7

Características

- Recomendado para moleteados tipo RGE
- Cabeza basculante para el autocentrado de las moletas
- Para trabajos no repetitivos
- Ejes de HSS fijados mediante circlip

Tipos de máquinas

- Para tornos convencionales y CNC

Features

- Recommended for RGE type knurling
- Pivoting head for knurls self-centering
- For non-repetitive works
- HSS pins fixed by circlip

Machine Types

- For conventional and CN lathes

Avance Feed

Formas de moleteados realizable | Feasible knurling forms

	RAA	R RGE 30°	R RGE 45°
Tipo de moleteado Knurling form			
Con moleta tipo With knurl type	AA+AA	BL30° + BR30°	BL45° + BR45°
Avances permitidos Allowed feeds	F R	F R	F R

Moleteados recomendados | Recommended knurlings

Herramienta | Tool

Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	D	Kg Kg
01160200	M7N 20.08.20	R+L	Ø 8-200	20x8x6	20	0.7
01160300	M7N 20.08.25	R+L	Ø 8-200	20x8x6	25	0.7

Repuesto | Spare Part

Código Code	Referencia Reference
01992701	EM3/M7-SET

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

KM1-M7

Características

- Conjunto básico de moleteado
- Para trabajos no repetitivos

Contenido

- 1 x Herramienta M1 20.08.14
- 1 x Herramienta M7N 20.08.25
- 1 x Eje de repuesto EM1
- 2 x Eje de repuesto EM3/M7
- 1 x Moleta BL30 20x8x6 0.8
- 1 x Moleta BR30 20x8x6 0.8
- 1 x Moleta BL30 20x8x6 1.2
- 1 x Moleta BR30 20x8x6 1.2
- 1 x Moleta BL30 20x8x6 1.6
- 1 x Moleta BR30 20x8x6 1.6
- 1 x Moleta AA 20x8x6 0.8
- 1 x Moleta AA 20x8x6 1.2
- 1 x Moleta AA 20x8x6 1.6

Features

- Basic knurling kit
- For non-repetitive works

Content

- 1 x Tool M1 20.08.14
- 1 x Tool M7N 20.08.25
- 1 x HSS pin EM1
- 2 x HSS pin EM3/M7
- 1 x Knurl BL30 20x8x6 0.8
- 1 x Knurl BR30 20x8x6 0.8
- 1 x Knurl BL30 20x8x6 1.2
- 1 x Knurl BR30 20x8x6 1.2
- 1 x Knurl BL30 20x8x6 1.6
- 1 x Knurl BR30 20x8x6 1.6
- 1 x Knurl AA 20x8x6 0.8
- 1 x Knurl AA 20x8x6 1.2
- 1 x Knurl AA 20x8x6 1.6

Herramienta Tool					
Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	Kg Kg
01110100	KM1-M7	R+L	Ø 8-200	20x8x6	1.1

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

M6

Características

- Recomendado para moleteados tipo RAA
- Eje de metal duro
- Superficie endurecida para una mayor resistencia al desgaste
- Ajuste del ángulo de ataque mediante tornillos integrados en el mango

Features

- Recommended for RAA type knurling
- Carbide pin
- Anti-wearing treatment of the tool surface
- Adjustment of tool clearance angle by threaded studs integrated in the tool shank

Avance Feed

Formas de moleteados realizables Feasible knurling forms

	R RAA	RBL 30°	RBL 45°	RBR 30°	RBR 45°	RGE 30°	RGE 45°	RGV 30°	RGV 45°	RKE	RKV
Tipo de moleteado Knurling form											
Con moleta tipo With knurl type	AA	BR 30°	BR 45°	BL 30°	BL 45°	GV 30°	GV 45°	GE 30°	GE 45°	KV	KE
Avances permitidos Allowed feeds	F R	F R	F R	F R	F R	R	R	R	R	R	R

R Moleteados recomendados | Recommended knurlings

Herramienta Tool										
Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	A	B	C	D	E	Kg Kg
01062800	M6 15.06.08-N	R+L	Ø 3-100	15x6x4	102.5	22.5	8	14	3.5	0.3
01062900	M6 15.06.10-N	R+L	Ø 3-100	15x6x4	102.5	22.5	10	14	3.5	0.3
01063000	M6 15.06.12-N	R+L	Ø 3-100	15x6x4	102.5	22.5	12	14	3.5	0.3
01063100	M6 15.06.14-N	R+L	Ø 3-100	15x6x4	102.5	22.5	14	14	3.5	0.3
01061300	M6 20.06.10	R+L	Ø 5-200	20x6x6	108	28	10	20	3	0.3
01061400	M6 20.06.12	R+L	Ø 5-200	20x6x6	108	28	12	20	3	0.3
01061500	M6 20.06.14	R+L	Ø 5-200	20x6x6	108	28	14	20	3	0.3
01061600	M6 20.06.16	R+L	Ø 5-200	20x6x6	108	28	16	20	3	0.4
01061700	M6 20.06.20	R+L	Ø 5-200	20x6x6	108	28	20	20	3	0.5
01061800	M6 20.08.10	R+L	Ø 5-200	20x8x6	108	28	10	20	3	0.3
01061900	M6 20.08.12	R+L	Ø 5-200	20x8x6	108	28	12	20	3	0.3
01062000	M6 20.08.14	R+L	Ø 5-200	20x8x6	108	28	14	20	3	0.3
01062100	M6 20.08.16	R+L	Ø 5-200	20x8x6	108	28	16	20	3	0.4
01062200	M6 20.08.20	R+L	Ø 5-200	20x8x6	108	28	20	20	3	0.5
01062300	M6 20.10.10	R+L	Ø 5-200	20x10x6	108	28	10	20	3	0.3
01062400	M6 20.10.12	R+L	Ø 5-200	20x10x6	108	28	12	20	3	0.3
01062500	M6 20.10.14	R+L	Ø 5-200	20x10x6	108	28	14	20	3	0.3
01062600	M6 20.10.16	R+L	Ø 5-200	20x10x6	108	28	16	20	3	0.4
01062700	M6 20.10.20	R+L	Ø 5-200	20x10x6	108	28	20	20	3	0.5

Repuesto Spare Part	
Código Code	Referencia Reference
01990301	E 14.4 HM
01990601	E 20.6 HM

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

M8

Características

- Recomendado para moleteados tipo RAA
- Eje de metal duro
- Superficie endurecida para una mayor resistencia al desgaste
- Ajuste del ángulo de ataque mediante tornillos integrados en el mango

Features

- Recommended for RAA type knurling
- Carbide pin
- Anti-wearing treatment of the tool surface
- Adjustment of tool clearance angle by threaded studs integrated in the shank

Avance Feed

Formas de moleteados realizable Feasible knurling forms

	R	RAA	RBL 30°	RBL 45°	RBR 30°	RBR 45°	RGE 30°	RGE 45°	RGV 30°	RGV 45°	RKE	RKV
Tipo de moleteado Knurling form												
Con moleta tipo With knurl type	A		BR 30°	BR 45°	BL 30°	BL 45°	GV 30°	GV 45°	GE 30°	GE 45°	KV	KE
Avances permitidos Allowed feeds	F R	F R	F R	F R	F R		R	R	R	R	R	R

Moleteados recomendados | Recommended knurlings

Herramienta Tool						
Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	C	Kg Kg
01200100	M8 15.04.08 R	R	Ø 3-50 / Ø 3-100	10x4x4 / 15x4x4	8	0.2
01200200	M8 15.04.08 L	L	Ø 3-50 / Ø 3-100	10x4x4 / 15x4x4	8	0.2
01200300	M8 15.04.10 R	R	Ø 3-50 / Ø 3-100	10x4x4 / 15x4x4	10	0.2
01200400	M8 15.04.10 L	L	Ø 3-50 / Ø 3-100	10x4x4 / 15x4x4	10	0.2
01200500	M8 15.04.12 R	R	Ø 3-50 / Ø 3-100	10x4x4 / 15x4x4	12	0.2
01200600	M8 15.04.12 L	L	Ø 3-50 / Ø 3-100	10x4x4 / 15x4x4	12	0.2
01200700	M8 15.05.08 R	R	Ø 3-50 / Ø 3-100	10x5x4 / 15x5x4	8	0.2
01200800	M8 15.05.08 L	L	Ø 3-50 / Ø 3-100	10x5x4 / 15x5x4	8	0.2
01200900	M8 15.05.10 R	R	Ø 3-50 / Ø 3-100	10x5x4 / 15x5x4	10	0.2
01201000	M8 15.05.10 L	L	Ø 3-50 / Ø 3-100	10x5x4 / 15x5x4	10	0.2
01201100	M8 15.05.12 R	R	Ø 3-50 / Ø 3-100	10x5x4 / 15x5x4	12	0.2
01201200	M8 15.05.12 L	L	Ø 3-50 / Ø 3-100	10x5x4 / 15x5x4	12	0.2
01201300	M8 15.06.08 R	R	Ø 3-100	15x6x4	8	0.2
01201400	M8 15.06.08 L	L	Ø 3-100	15x6x4	8	0.2
01201500	M8 15.06.10 R	R	Ø 3-100	15x6x4	10	0.2
01201600	M8 15.06.10 L	L	Ø 3-100	15x6x4	10	0.2
01201700	M8 15.06.12 R	R	Ø 3-100	15x6x4	12	0.2
01201800	M8 15.06.12 L	L	Ø 3-100	15x6x4	12	0.2

Repuesto Spare Part		
Código Code	Referencia Reference	
01989701	E 12.4 HM	

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

M20

Características

- Recomendado para moleteados tipo RAA
- Para moleteados hasta una cara lateral.
- Eje de HSS
- Superficie endurecida para una mayor resistencia al desgaste
- Ajuste del ángulo de ataque mediante tornillos integrados en el mango

Features

- Recommended for RAA type knurling
- For knurling up to a shoulder
- HSS bushing
- Anti-wearing treatment of the tool surface
- Adjustment of tool clearance angle by threaded studs integrated in the shank

Avance Feed

Formas de moleteados realizables Feasible knurling forms

	R RAA	RBL 30°	RBL 45°	RBR 30°	RBR 45°	RGE 30°	RGE 45°	RGV 30°	RGV 45°	RKE	RKV
Tipo de moleteado Knurling form											
Con moleta tipo With knurl type	AA	BR 30°	BR 45°	BL 30°	BL 45°	GV 30°	GV 45°	GE 30°	GE 45°	KV	KE
Avances permitidos Allowed feeds	F ● R ●	F ● R ●	F ● R ●	F ● R ●	F ● R ●	R ●	R ●	R ●	R ●	R ●	R ●

R Moleteados recomendados | Recommended knurlings

Herramienta Tool							
Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	C	D	Kg Kg
01290300	M20 15.06.10 R	R	Ø 3-100	15x6x10/6	10	10	0.3
01290400	M20 15.06.10 L	L	Ø 3-100	15x6x10/6	10	10	0.3
01290500	M20 15.06.12 R	R	Ø 3-100	15x6x10/6	12	16	0.3
01290600	M20 15.06.12 L	L	Ø 3-100	15x6x10/6	12	16	0.3
01290700	M20 15.06.16 R	R	Ø 3-100	15x6x10/6	16	16	0.3
01290800	M20 15.06.16 L	L	Ø 3-100	15x6x10/6	16	16	0.3

Repuesto Spare Part		
Código Code	Referencia Reference	
01983220	EAM20/M21	

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

M4

Características

- Recomendado para moleteados tipo RAA
- Eje de metal duro
- Superficie endurecida para una mayor resistencia al desgaste
- Ajuste del ángulo de ataque mediante tornillos integrados en el mango

Features

- Recommended for RAA type knurling
- Carbide pin
- Anti-wearing treatment of the tool surface
- Adjustment of tool clearance angle by threaded studs integrated in the shank

Avance Feed

Formas de moleteados realizable Feasible knurling forms

	R RAA	RBL 30°	RBL 45°	RBR 30°	RBR 45°	RGE 30°	RGE 45°	RGV 30°	RGV 45°	RKE	RKV
Tipo de moleteado Knurling form											
Con moleta tipo With knurl type	AA	BR 30°	BR 45°	BL 30°	BL 45°	GV 30°	GV 45°	GE 30°	GE 45°	KV	KE
Avances permitidos Allowed feeds	F ● R ○	F ● R ○	F ● R ○	F ● R ○	F ● R ○	R ○	R ○	R ○	R ○	R ○	R ○

R Moleteados recomendados | Recommended knurlings

Herramienta Tool											
Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	A	B	C	E	F	G	Kg Kg
01041300	M4 20.08.20	R+L	Ø 8-200	20x8x6	119,5	29,5	20	30	2,5	6	0,4
01041400	M4 20.08.25	R+L	Ø 8-200	20x8x6	119,5	29,5	25	35	2,5	6	0,5
01041500	M4 20.10.20	R+L	Ø 8-200	20x10x6	119,5	29,5	20	30	2,5	5	0,4
01041600	M4 20.10.25	R+L	Ø 8-200	20x10x6	119,5	29,5	25	35	2,5	5	0,5
01041700	M4 25.08.20	R+L	Ø 8-300	25x8x8	122	32	20	32,5	5	6	0,4
01041800	M4 25.08.25	R+L	Ø 8-300	25x8x8	122	32	25	37,5	5	6	0,5
01041900	M4 25.10.20	R+L	Ø 8-300	25x10x8	122	32	20	32,5	5	5	0,4
01042000	M4 25.10.25	R+L	Ø 8-300	25x10x8	122	32	25	37,5	5	5	0,5

Repuesto Spare Part	
Código Code	Referencia Reference
01990601	E 20.6 HM
01986001	E 20.8 HM

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

M10

Características

- Recomendado para moleteados tipo RAA
- Para moleteados hasta una cara lateral
- Eje de HSS
- Para trabajar a derechas o izquierdas
- Superficie endurecida para una mayor resistencia al desgaste
- Ajuste del ángulo de ataque mediante tornillos integrados en el mango
- Provista de arandela de HSS para prevenir el desgaste de la herramienta

Features

- Recommended for RAA type knurling
- For knurling up to a shoulder
- HSS bushing
- Able to fit on right-hand or left-hand
- Anti-wearing treatment of the tool surface
- Adjustment of tool clearance angle by threaded studs integrated in the shank
- Supplied with a HSS hardened washer to prevent tool wearing

Avance Feed

Formas de moleteados realizable Feasible knurling forms

	R RAA	RBL 30°	RBL 45°	RBR 30°	RBR 45°	RGE 30°	RGE 45°	RGV 30°	RGV 45°	RKE	RKV
Tipo de moleteado Knurling form											
Con moleta tipo With knurl type	AA	BR 30°	BR 45°	BL 30°	BL 45°	GV 30°	GV 45°	GE 30°	GE 45°	KV	KE
Avances permitidos Allowed feeds	F R	F R	F R	F R	F R	R	R	R	R	R	R

Moleteados recomendados | Recommended knurlings

Herramienta Tool							
Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	C	E	Kg Kg
01070100	M10 25.10.20	R+L	Ø 8-200	25x10x15/11	20	30	0.7
01070200	M10 25.10.25	R+L	Ø 8-200	25x10x15/11	25	35	0.8

Repuesto Spare Part	
Código Code	Referencia Reference
01983200	EAM10

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

M19

Características

- Recomendado para moleteados tipo RAA
- Para moleteado interior
- Eje de HSS
- Provista de arandela de HSS para evitar el desgaste de la herramienta

Features

- Recommended for RAA type knurling
- For internal knurling
- HSS bushing
- Supplied with a HSS hardened washer to prevent tool wearing

Avance Feed

Formas de moleteados realizable Feasible knurling forms

	R RAA	RBL 30°	RBL 45°	RBR 30°	RBR 45°	RGE 30°	RGE 45°	RGV 30°	RGV 45°	RKE	RKV
Tipo de moleteado Knurling form											
Con moleta tipo With knurl type	AA	BR 30°	BR 45°	BL 30°	BL 45°	GV 30°	GV 45°	GE 30°	GE 45°	KV	KE
Avances permitidos Allowed feeds	F ● R ○	F ● R ○	F ● R ○	F ● R ○	F ● R ○	R ○	R ○	R ○	R ○	R ○	R ○

R Moleteados recomendados | Recommended knurlings

Herramienta Tool						
Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	C	Kg Kg
01190100	M19 25.10.20	R+L	Ø 30-200	25x10x15/11	20	0.7
01190200	M19 25.10.25	R+L	Ø 30-200	25x10x15/11	25	0.8

Repuesto Spare Part		
Código Code	Referencia Reference	
01983200	EAM10	

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

M15

Características

- Recomendado para moleteados tipo RKAA
- Para moleteado frontal o cónico
- Cabeza portamoletas giratoria
- Eje de metal duro

Features

- Recommended for RKAA type knurling
- For conical or face knurling
- Swivel tool head
- Carbide pin

Avance Feed

Formas de moleteados realizable | Feasible knurling forms

	RKAA	RKBL 30°	RKBR 30°
Tipo de moleteado Knurling form			
Con moleta tipo With knurl type	KAA	KBR 30°	KBL 30°
Avances permitidos Allowed feeds	R	R	R

Moleteados recomendados | Recommended knurlings

Herramienta Tool						
Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	C	Kg Kg
01150300	M15 25.08.20	R+L	Ø 8-300	Cónica Conical	20	0.6
01150400	M15 25.08.25	R+L	Ø 8-300		25	0.8
01150500	M15 25.10.20	R+L	Ø 8-300		20	0.6
01150600	M15 25.10.25	R+L	Ø 8-300		25	0.8
01150700	M15 25.12.20	R+L	Ø 8-300		20	0.6
01150800	M15 25.12.25	R+L	Ø 8-300		25	0.8

Repuesto Spare Part		
Código Code	Referencia Reference	
01992500	EM15 25.08 HSS	

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

M12

Características

- Recomendado para moleteados tipo RGE en piezas de pequeño diámetro
- Menor riesgo de flexión de la pieza al no ejercer presión radial
- Sistema de centrado para compensar un posible desalineamiento del torno
- Ajuste y centrado de las moletas sobre la pieza mediante husillo roscado
- Ejes de metal duro
- Superficie de los brazos endurecida para una mayor resistencia al desgaste
- Ajuste del ángulo de ataque mediante tornillos integrados en el mango

Features

- Recommended for RGE type knurling on small diameter workpieces
- Lower risk of bending the workpiece as tool does not make radial pressure
- Self-centering system to compensate a possible misalignment of the lathe turret
- Knurls self-centering by threaded spindle
- Carbide pins
- Anti-wearing treatment of the arms surface.
- Adjustment of tool clearance angle by threaded studs integrated in the shank

Avance Feed

Formas de moleteados realizable Feasible knurling forms

Tipo de moleteado Knurling form	RAA	RGE 30°	RGE 45°
Con moleta tipo With knurl type	AA+AA	BL30° + BR30°	BL45° + BR45°
Avances permitidos Allowed feeds	F ● R ○	F ● R ○	F ● R ○

R Moleteados recomendados | Recommended knurlings

Herramienta | Tool

Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	C	Kg Kg
01120500	M12 10.04.08 R	R	Ø 1-10	10x4x4	8	0.2
01120600	M12 10.04.08 L	L	Ø 1-10	10x4x4	8	0.2
01120700	M12 10.04.10 R	R	Ø 1-10	10x4x4	10	0.2
01120800	M12 10.04.10 L	L	Ø 1-10	10x4x4	10	0.2
01120900	M12 10.04.12 R	R	Ø 1-10	10x4x4	12	0.2
01121000	M12 10.04.12 L	L	Ø 1-10	10x4x4	12	0.2

Repuesto | Spare Part

Código Code	Referencia Reference
01989701	E 12.4 HM

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

M9

Características

- Recomendado para moleteados tipo RGE
- Cabeza basculante para el autocentrado de las moletas sobre la pieza
- Cabeza reversible para trabajar a derechas o izquierdas
- Ejes de metal duro
- Superficie endurecida para una mayor resistencia al desgaste
- Ajuste del ángulo de ataque mediante tornillos integrados en el mango

Features

- Recommended for RGE type knurling
- Pivoting head for knurls self-centering
- Tool with reversible head able to fit on left-hand or right-hand lathes
- Carbide pins
- Anti-wearing treatment surface
- Adjustment of tool clearance angle by threaded studs integrated in the shank

Avance Feed

Formas de moleteados realizable Feasible knurling forms

R	RAA	RGE 30°	RGE 45°
Tipo de moleteado Knurling form			
Con moleta tipo With knurl type	AA+AA	BL30° + BR30°	BL45° + BR45°
Avances permitidos Allowed feeds	F (green circle) R (red circle)	F (green circle) R (red circle)	F (green circle) R (red circle)

R Moleteados recomendados | Recommended knurlings

Herramienta | Tool

Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	A	B	C	E	F	G	H	Kg Kg
01180100	M9 10.04.08	R+L	Ø 3-50	10x4x4	107	27	8	21	2	2	12	0.1
01180200	M9 10.04.10	R+L	Ø 3-50	10x4x4	107	27	10	21	2	2	12	0.1
01180300	M9 10.04.12	R+L	Ø 3-50	10x4x4	107	27	12	21	2	2	12	0.1
01180400	M9 15.04.16	R+L	Ø 3-100	15x4x4	130.5	40.5	16	32	1.5	3	16	0.1
01180500	M9 15.05.16	R+L	Ø 3-100	15x5x4	130.5	40.5	16	32	1.5	3	16	0.1
01180600	M9 15.06.16	R+L	Ø 3-100	15x6x4	130.5	40.5	16	32	1.5	3	16	0.1

Repuesto | Spare Part

Código Code	Referencia Reference
01989701	E 12.4 HM
01982200	E 16.4 HM

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

M21

Características

- Recomendado para moleteados tipo RGE
- Para moleteados hasta una cara lateral
- Eje de HSS
- Superficie endurecida para una mayor resistencia al desgaste
- Ajuste del ángulo de ataque mediante tornillos integrados en el mango
- Provista de arandela de HSS para prevenir el desgaste de la herramienta

Features

- Recommended for RGE type knurling
- For knurling up to a shoulder
- HSS bushing
- Anti-wearing treatment of the tool surface
- Adjustment of tool clearance angle by threaded studs integrated in the shank
- Supplied with a HSS hardened washer to prevent tool wearing

Avance Feed

Formas de moleteados realizable | Feasible knurling forms

Tipo de moleteado Knurling form	RAA	RGE 30°	RGE 45°
Con moleta tipo With knurl type	AA+AA	BL30° + BR30°	BL45° + BR45°
Avances permitidos Allowed feeds	F ● R ○	F ● R ○	F ● R ○

● Moleteados recomendados | Recommended knurlings

Herramienta | Tool

Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	C	D	Kg Kg
01280300	M21 15.06.10 R	R	Ø 3-100	15x6x10/6	10	10	0.4
01280400	M21 15.06.10 L	L	Ø 3-100	15x6x10/6	10	10	0.4
01280500	M21 15.06.12 R	R	Ø 3-100	15x6x10/6	12	16	0.4
01280600	M21 15.06.12 L	L	Ø 3-100	15x6x10/6	12	16	0.4
01280700	M21 15.06.16 R	R	Ø 3-100	15x6x10/6	16	16	0.4
01280800	M21 15.06.16 L	L	Ø 3-100	15x6x10/6	16	16	0.4

Repuesto | Spare Part

Código Code	Referencia Reference
01983220	EAM20/M21

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

M5

Características

- Recomendado para moleteados tipo RGE
- Cabeza basculante para el autocentrado de las moletas sobre la pieza
- Cabeza reversible para trabajar a derechas o izquierdas
- Ejes de metal duro
- Superficie endurecida para una mayor resistencia al desgaste
- Ajuste del ángulo de ataque mediante tornillos integrados en el mango

Features

- Recommended for RGE type knurling
- Pivoting head for knurls self-centering
- Tool with reversible head able to fit on left-hand or right-hand lathes
- Carbide pins
- Anti-wearing treatment surface
- Adjustment of tool clearance angle by threaded studs integrated in the shank

Avance Feed

Formas de moleteados realizables

Feasible knurling forms

Tipo de moleteado Knurling form	RAA	RGE 30°	RGE 45°
Con moleta tipo With knurl type	AA+AA	BL30° + BR30°	BL45° + BR45°
Avances permitidos Allowed feeds	F ● R ○	F ● R ○	F ● R ○

R Moleteados recomendados | Recommended knurlings

Herramienta | Tool

Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	A	B	C	E	F	Kg Kg
01050700	M5 20.08.20	R+L	Ø 8-200	20x8x6	139,5	49	20	42	2.5	1.0
01050800	M5 20.08.25	R+L	Ø 8-200	20x8x6	139,5	49	25	42	2.5	1.0
01050900	M5 20.10.20	R+L	Ø 8-200	20x10x6	139,5	49	20	42	2.5	1.0
01051000	M5 20.10.25	R+L	Ø 8-200	20x10x6	139,5	49	25	42	2.5	1.0
01050100	M5 25.08.20	R+L	Ø 8-300	25x8x8	150	60	20	55	2.1	1.0
01050200	M5 25.08.25	R+L	Ø 8-300	25x8x8	150	60	25	55	2.1	1.0
01050300	M5 25.10.20	R+L	Ø 8-300	25x10x8	150	60	20	55	2.1	1.0
01050400	M5 25.10.25	R+L	Ø 8-300	25x10x8	150	60	25	55	2.1	1.0

Repuesto | Spare Part

Código Code	Referencia Reference
01990601	E 20.6 HM
01986001	E 20.8 HM

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

M11

Características

- Recomendado para moleteados tipo RGE
- Para moleteados hasta una cara lateral
- Cabeza basculante para el autocentrado de las moletas sobre la pieza
- Ejes de HSS
- Superficie endurecida para una mayor resistencia al desgaste
- Ajuste del ángulo de ataque mediante tornillos integrados en el mango

Features

- Recommended for RGE type knurling
- For knurling up to a shoulder
- Pivoting head for knurls self-centering
- HSS bushings
- Anti-wearing treatment of the tool surface
- Adjustment of tool clearance angle by threaded studs integrated in the shank

Avance Feed

Formas de moleteados realizable Feasible knurling forms

Tipo de moleteado Knurling form	RAA	R RGE 30°	R RGE 45°
Con moleta tipo With knurl type	AA+AA	BL30° + BR30°	BL45° + BR45°
Avances permitidos Allowed feeds	F ● R ○	F ● R ○	F ● R ○

R Moleteados recomendados | Recommended knurlings

Herramienta | Tool

Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	C	Kg Kg
01080100	M11 25.10.20 R	R	Ø 8-200	25x10x15/11	20	1.0
01080200	M11 25.10.20 L	L	Ø 8-200	25x10x15/11	20	1.0
01080300	M11 25.10.25 R	R	Ø 8-200	25x10x15/11	25	1.2
01080400	M11 25.10.25 L	L	Ø 8-200	25x10x15/11	25	1.2

Repuesto | Spare Part

Código Code	Referencia Reference
01985400	ETM11

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

M22

Características

- Recomendado para moleteados tipo RGE en piezas de pequeño diámetro
- Menor riesgo de flexión de la pieza al no ejercer presión radial
- Sistema de centrado para compensar un posible desalineamiento del torno
- Ajuste y centrado de las moletas sobre la pieza mediante husillo roscado
- Ejes de metal duro
- Superficie de los brazos endurecida para una mayor resistencia al desgaste

Features

- Recommended for RGE type knurling on small diameter workpieces
- Lower risk of bending the workpiece as tool does not make radial pressure
- Self-centering system to compensate a possible misalignment of the lathe turret
- Knurls self-centering by threaded spindle
- Carbide pins
- Anti-wearing treatment of the arms surface

Avance Feed

► MODELO A MODEL

► MODELO B MODEL

Formas de moleteados realizable Feasible knurling forms

	RAA	R RGE 30°	R RGE 45°
Tipo de moleteado Knurling form			
Con moleta tipo With knurl type	AA+AA	BL30° + BR30°	BL45° + BR45°
Avances permitidos Allowed feeds	F R	F R	F R

► Moleteados recomendados | Recommended knurlings

Herramienta | Tool

Código Code	Referencia Reference	Versión Version	Tipo Type	Capacidad Capacity	Moleta Knurl	C	Kg
01300100	M22 D19.05-A	R+L	A	Ø 6-50 mm	25x10x8	19.05	1.7
01300101	M22 D19.05-B	R+L	B	Ø 6-50 mm	25x10x15/11	19.05	1.7
01300200	M22 D20-A	R+L	A	Ø 6-50 mm	25x10x8	20	1.7
01300201	M22 D20-B	R+L	B	Ø 6-50 mm	25x10x15/11	20	1.7
01300300	M22 D22-A	R+L	A	Ø 6-50 mm	25x10x8	22	1.7
01300301	M22 D22-B	R+L	B	Ø 6-50 mm	25x10x15/11	22	1.7
01300400	M22 D25-A	R+L	A	Ø 6-50 mm	25x10x8	25	1.7
01300401	M22 D25-B	R+L	B	Ø 6-50 mm	25x10x15/11	25	1.7
01300500	M22 D25.4-A	R+L	A	Ø 6-50 mm	25x10x8	25.4	1.7
01300501	M22 D25.4-B	R+L	B	Ø 6-50 mm	25x10x15/11	25.4	1.7

Repuesto | Spare Part

Código Code	Referencia Reference
Modelo A Model	
01990800	E 26.8 HM
Modelo B Model	
01983200	EAM10

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

M23

Características

- Recomendado para moleteados tipo RGE en piezas de pequeño diámetro
- Menor riesgo de flexión de la pieza al no ejercer presión radial
- Sistema de centrado para compensar un posible desalineamiento del torno
- Ajuste y centrado de las moletas sobre la pieza mediante husillo roscado
- Ejes de metal duro
- Superficie de los brazos endurecida para una mayor resistencia al desgaste

Features

- Recommended for RGE type knurling on small diameter workpieces
- Lower risk of bending the workpiece as tool does not make radial pressure
- Self-centering system to compensate a possible misalignment of the lathe turret
- Knurls self-centering by threaded spindle
- Carbide pins
- Anti-wearing treatment of the arms surface

MODEL A MODEL

MODEL B MODEL

Formas de moleteados realizables Feasible knurling forms

	RAA	R RGE 30°	R RGE 45°
Tipo de moleteado Knurling form			
Con moleta tipo With knurl type	AA+AA	BL30° + BR30°	BL45° + BR45°
Avances permitidos Allowed feeds	F R	F R	F R

R Moleteados recomendados | Recommended knurlings

Herramienta | Tool

Código Code	Referencia Reference	Tipo Type	Tipo Type	Capacidad Capacity	Moleta Knurl	C	Kg
01310100	M23 20 R-A	A	R	Ø 6-50	25x10x8	20	1.7
01310101	M23 20 R-B	B	R	Ø 6-50	25x10x15/11	20	1.7
01310200	M23 20 L-A	A	L	Ø 6-50	25x10x8	20	1.7
01310201	M23 20 L-B	B	L	Ø 6-50	25x10x15/11	20	1.7
01310300	M23 25 R-A	A	R	Ø 6-50	25x10x8	25	1.7
01310301	M23 25 R-B	B	R	Ø 6-50	25x10x15/11	25	1.7
01310400	M23 25 L-A	A	L	Ø 6-50	25x10x8	25	1.7
01310401	M23 25 L-B	B	L	Ø 6-50	25x10x15/11	25	1.7

Repuesto | Spare Part

Código Code	Referencia Reference
Modelo A Model	
01990800	E 26.8 HM

Código Code	Referencia Reference
Modelo B Model	
01983200	EAM10

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

M16

Características

- Recomendado para moleteados tipo RKAA
- Especial para moleteado según DIN-72783
- Menor riesgo de flexión de la pieza al no ejercer presión radial
- Sistema de centrado para compensar un posible desalineamiento del torno
- Ajuste y centrado de las moletas sobre la pieza mediante husillo roscado
- Ejes de metal duro
- Provista de arandelas de HSS para evitar el desgaste de los brazos portamoletas

Features

- Recommended for RKAA type knurling
- Specially designed for knurling according to DIN-72783
- Lower risk of bending the workpiece as tool does not make radial pressure
- Self-centering system to compensate a possible misalignment of the lathe turret
- Knurls self-centering by threaded spindle
- Carbide pins
- Supplied with HSS hardened washers to prevent arms wearing

Formas de moleteados realizable | Feasible knurling forms

	RKAA	RKGE 30°	RKGE 45°
Tipo de moleteado Knurling form			
Con moleta tipo With knurl type	KAA + KAA	KBL30° + KBR30°	KBL45° + KBR45°
Avances permitidos Allowed feeds	F	F	F

Moleteados recomendados | Recommended knurlings

Herramienta | Tool

Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	Kg Kg
01210100	M16	Frontal Frontal	Ø 1 - 12	Cónica Conical	1.5

Repuesto | Spare Part

Código Code	Referencia Reference
01981700	EM16 HM

MOLETEADORES POR DEFORMACIÓN FORM-KNURLING TOOLS

M17

Características

- Recomendado para moleteados tipo RAA y RGE
- Ataque frontal mediante 3 garras de ajuste simultaneo
- Sistema de centrado para compensar un posible desalineamiento del tornillo
- Ejes de metal duro
- Superficie endurecida para una mayor resistencia al desgaste

Features

- Recommended for RAA and RGE type knurling
- Frontal feeding by means of 3 jaws simultaneously adjusted
- Self-centering system to compensate a possible misalignment of the lathe turret
- Carbide pins
- Anti-wearing treatment of the tool surface

Avance Feed

Formas de moleteados realizable Feasible knurling forms

LONGITUD MÁXIMA DE MOLETEADO (mm) MAXIMUM KNURLING LENGTH (mm)

Modelo Model	Ø Pieza Piece Ø	Longitud (mm) Length (mm)
M17 10.04	2÷10	40
	4÷14	69
M17 20.06	14÷21	37
	21÷30	17

Tipo de moleteado Knurling form

Con moleta tipo With knurl type

Avances permitidos Allowed feeds

RAA

AA+AA+AA

R
RGE 30°

BL30° + BR30° + BR30°

F

R
RGE 45°

BL45° + BR45° + BR45°

F

R Moleteados recomendados | Recommended knurlings

Herramienta | Tool

Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	A	B	C	E	F	Kg Kg
01170100	M17 10.04.16	R+L	Ø 2 + 10	10x4x4	107	57.5	44	16	0.5	1.0
01170300	M17 10.04.1/2"	R+L	Ø 2 + 10	10x4x4	107	57.5	44	12.7	0.5	1.0
01170200	M17 20.06.20	R+L	Ø 4 + 30	20x6x6	139	57.5	70	20	1.7	1.4
01170400	M17 20.06.1"	R+L	Ø 4 + 30	20x6x6	139	57.5	70	25.4	1.7	1.5
01170600	M17 20.06.22	R+L	Ø 4 + 30	20x6x6	139	57.5	70	22	1.7	1.5
01170500	M17 20.06.3/4"	R+L	Ø 4 + 30	20x6x6	139	57.5	70	19.05	1.7	1.4

Repuesto | Spare Part

Código Code	Referencia Reference
01981800	EM17 10.04 HM
01998201	EM17 20.06 HM

► MOLETEADORES POR CORTE CUT-KNURLING TOOLS

Página · Page

1 MOLETA · 1 KNURL

- MFS 89 40
- MFS 114 41
- MFS 14 42
- MFS 21 43
- MFS 42 44

2 MOLETAS · 2 KNURLS

- MF 12 45
- MF 89 46
- MF 114 47
- MF 14 48
- MF 21 49
- MF 21 VDI 50
- MF 42 51

KITS

- KMF 52

MOLETEADORES POR CORTE CUT-KNURLING TOOLS

MFS 89

Características

- Recomendado para moleteados tipo RAA
- Cabeza basculante para el alineamiento de la moleta
- Eje de HSS
- Ajuste del ángulo de ataque mediante tornillos integrados en el mango

Features

- Recommended for RAA type knurling
- Pivoting head for knurl alignment
- HSS bushing
- Adjustment of tool clearance angle by threaded studs integrated in the shank

Avance Feed

Formas de moleteados realizable Feasible knurling forms

R RAA	RBR 30°	R RAA	RBL 30°
BR30°	AA	BL30°	AA
Versión derecha R Right - handed R		Versión izquierda L Left - handed L	
F ●	F ●	F ●	F ●

R Moleteados recomendados | Recommended knurlings

Herramienta Tool							
Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	C	D	Kg Kg
01090900	MFS 89.25.08 R	R	Ø 1.5 ÷ 12	8.9x2.5x4	8	8	0.2
01091000	MFS 89.25.08 L	L	Ø 1.5 ÷ 12	8.9x2.5x4	8	8	0.2
01091100	MFS 89.25.10 R	R	Ø 1.5 ÷ 12	8.9x2.5x4	10	10	0.2
01091200	MFS 89.25.10 L	L	Ø 1.5 ÷ 12	8.9x2.5x4	10	10	0.2
01091300	MFS 89.25.12 R	R	Ø 1.5 ÷ 12	8.9x2.5x4	12	12	0.2
01091400	MFS 89.25.12 L	L	Ø 1.5 ÷ 12	8.9x2.5x4	12	12	0.2

Repuesto Spare Part	
Código Code	Referencia Reference
01993300	ES 89.25HSS

MOLETEADORES POR CORTE CUT-KNURLING TOOLS

MFS1 14

Características

- Recomendado para moleteados tipo RAA
- Cabeza basculante para el alineamiento de la moleta
- Eje de HSS+TIN
- Ajuste del ángulo de ataque mediante tornillos integrados en el mango

Features

- Recommended for RAA type knurling
- Pivoting head for knurl alignment
- HSS+TIN bushing
- Adjustment of tool clearance angle by threaded studs integrated in the shank

Avance Feed

Formas de moleteados realizable Feasible knurling forms

	R RAA	RBR 30°	R RAA	RBL 30°
Tipo de moleteado Knurling form				
Con moleta tipo With knurl type	BR30°	AA	BL30°	AA
Con herramienta With tool	Versión derecha R Right - handed R		Versión izquierda L Left - handed L	
Avances permitidos Allowed feeds	F	F	F	F

Moleteados recomendados | Recommended knurlings

Herramienta | Tool

Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	C	D	Kg Kg
01260100	MFS1 14.53.12 R	R	Ø 3 ÷ 50	14.5x3x5	12	14	0.3
01260200	MFS1 14.53.12 L	L	Ø 3 ÷ 50	14.5x3x5	12	14	0.3
01260300	MFS1 14.53.14 R	R	Ø 3 ÷ 50	14.5x3x5	14	14	0.3
01260400	MFS1 14.53.14 L	L	Ø 3 ÷ 50	14.5x3x5	14	14	0.3
01260500	MFS1 14.53.16 R	R	Ø 3 ÷ 50	14.5x3x5	16	16	0.3
01260600	MFS1 14.53.16 L	L	Ø 3 ÷ 50	14.5x3x5	16	16	0.3

Repuesto | Spare Part

Código Code	Referencia Reference
01985600	EAT 14.53

MOLETEADORES POR CORTE CUT-KNURLING TOOLS

MFS 14

Características

- Recomendado para moleteados tipo RAA
- Cabeza basculante para el alineamiento de la moleta
- Cabeza reversible para trabajar a derechas o izquierdas
- Eje de HSS+TIN
- Ajuste del ángulo de ataque mediante tornillos integrados en el mango

Features

- Recommended for RAA type knurling
- Pivoting head for knurl alignment
- Tool with reversible head able to fit on left-hand or right-hand lathes
- HSS+TIN bushing
- Adjustment of tool clearance angle by threaded studs integrated in the shank

Avance Feed

Formas de moleteados realizable Feasible knurling forms

	R RAA	RBR 30°	R RAA	RBL 30°
Tipo de moleteado Knurling form				
Con moleta tipo With knurl type	BR30°	AA	BL30°	AA
Con herramienta With tool	Versión derecha R Right - handed R		Versión izquierda L Left - handed L	
Avances permitidos Allowed feeds	F	F	F	F

R Moleteados recomendados | Recommended knurlings

Herramienta | Tool

Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	C	D	Kg Kg
01090500	MFS 14.53.12	R+L	Ø 3 ÷ 50	14.5x3x5	12	16	0.2
01090100	MFS 14.53.14	R+L	Ø 3 ÷ 50	14.5x3x5	14	16	0.2
01090200	MFS 14.53.16	R+L	Ø 3 ÷ 50	14.5x3x5	16	16	0.2

Repuesto | Spare Part

Código Code	Referencia Reference	
01985600	EAT 14.53	

MOLETEADORES POR CORTE CUT-KNURLING TOOLS

MFS 21

Características

- Recomendado para moleteados tipo RAA
- Cabeza basculante para el alineamiento de la moleta
- Cabeza reversible para trabajar a derechas o izquierdas
- Eje de HSS+TIN
- Ajuste del ángulo de ataque mediante tornillos integrados en el mango

Features

- Recommended for RAA type knurling
- Pivoting head for knurl alignment
- Tool with reversible head able to fit on lefthand or right-hand lathes
- HSS+TIN bushing
- Adjustment of tool clearance angle by threaded studs integrated in the shank

Avance Feed

Formas de moleteados realizables Feasible knurling forms

R RAA	RBR 30°	R RAA	RBL 30°
BR30°	AA	BL30°	AA
Versión derecha R Right - handed R	F	Versión izquierda L Left - handed L	F

R Moleteados recomendados | Recommended knurlings

Herramienta | Tool

Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	C	D	Kg Kg
01090300	MFS 21.55.20	R+L	Ø 4 ÷ 250	21.5x5x8	20	25	0.8
01090400	MFS 21.55.25	R+L	Ø 4 ÷ 250	21.5x5x8	25	25	0.8

Repuesto | Spare Part

Código Code	Referencia Reference
01985700	EAT 21.55

MOLETEADORES POR CORTE CUT-KNURLING TOOLS

MFS 42

Características

- Recomendado para moleteados tipo RAA
- Cabeza basculante para el alineamiento de la moleta
- Posibilidad de trabajar a derechas o a izquierdas girando la cabeza
- Eje de HSS

Features

- Recommended for RAA type knurling
- Pivoting head for knurl alignment
- Tool with reversible head able to fit on left-hand or right-hand lathes
- HSS bushing

Avance Feed

Formas de moleteados realizable Feasible knurling forms

	R RAA	RBR 30°	R RAA	RBL 30°
Tipo de moleteado Knurling form				
Con moleta tipo With knurl type	BR30°	AA	BL30°	AA
Con herramienta With tool	Versión derecha R Right - handed R		Versión izquierda L Left - handed L	
Avances permitidos Allowed feeds	F	F	F	F

R Moleteados recomendados | Recommended knurlings

Herramienta Tool					
Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	Kg Kg
01270100	MFS 42.12.40	R+L	Ø 3 ÷ 3000	42x12x18	7.0

Repuesto Spare Part	
Código Code	Referencia Reference
01995901	TCMFS 42

MOLETEADORES POR CORTE CUT-KNURLING TOOLS

MF12

Características

- Recomendado para moleteados tipo RGE en piezas de pequeño diámetro
- Menor riesgo de flexión de la pieza al no ejercer presión radial
- Sistema de centrado para compensar un posible desalineamiento del torno
- Ajuste y centrado de las moletas sobre la pieza mediante husillo roscado
- Ejes de HSS
- Superficie de los brazos endurecida para una mayor resistencia al desgaste
- Ajuste del ángulo de ataque mediante tornillos integrados en el mango

Features

- Recommended for RGE type knurling on small diameter workpieces
- Lower risk of bending the workpiece as tool does not make radial pressure
- Self-centering system to compensate a possible misalignment of the lathe turret
- Knurls self-centering by threaded spindle
- HSS bushing
- Anti-wearing treatment of the arms surface
- Adjustment of tool clearance angle by threaded studs integrated in the shank

Avance Feed

Formas de moleteados realizables Feasible knurling forms

R	RGE 30°	R	RGE 45°
Tipo de moleteado Knurling form			
Con moleta tipo With knurl type	AA + AA	BL15° + BR15°	
Avances permitidos Allowed feeds	F	F	

R Moleteados recomendados | Recommended knurlings

Herramienta Tool							
Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	C	D	Kg Kg
01130100	MF12 89.25.08R	R	Ø 1 ÷ 10	8.9x2.5x4	8	12	0.2
01130200	MF12 89.25.08L	L	Ø 1 ÷ 10	8.9x2.5x4	8	12	0.2
01130300	MF12 89.25.10R	R	Ø 1 ÷ 10	8.9x2.5x4	10	12	0.2
01130400	MF12 89.25.10L	L	Ø 1 ÷ 10	8.9x2.5x4	10	12	0.2
01130500	MF12 89.25.12R	R	Ø 1 ÷ 10	8.9x2.5x4	12	12	0.2
01130600	MF12 89.25.12L	L	Ø 1 ÷ 10	8.9x2.5x4	12	12	0.2

Repuesto Spare Part	
Código Code	Referencia Reference
01993200	EMF 12 HSS

MOLETEADORES POR CORTE CUT-KNURLING TOOLS

MF 89

Características

- Recomendado para moleteados tipo RGE
- Ajuste de las moletas según diámetro a moletear mediante escala graduada
- Cabeza basculante para el alineamiento de las moletas
- Ejes de HSS+TIN
- Ajuste del ángulo de ataque mediante tornillos integrados en el mango

Features

- Recommended for RGE type knurling
- Easy setting to the workpiece diameter by means of a graduated scale
- Pivoting head for knurls self-centering
- HSS+TIN bushing
- Adjustment of tool clearance angle by threaded studs integrated in the shank

Formas de moleteados realizable Feasible knurling forms

Avance Feed

R	RGE 30°	R	RGE 45°
Tipo de moleteado Knurling form			
Con moleta tipo With knurl type	AA + AA	BL15° + BR15°	
Avances permitidos Allowed feeds	F	F	

R Moleteados recomendados | Recommended knurlings

Herramienta | Tool

Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	C	Kg Kg
01101300	MF 89.25.08 R	R	Ø 1.5 ÷ 12	8.9x2.5x4	8	0.2
01101400	MF 89.25.08 L	L	Ø 1.5 ÷ 12	8.9x2.5x4	8	0.2
01101500	MF 89.25.10 R	R	Ø 1.5 ÷ 12	8.9x2.5x4	10	0.2
01101600	MF 89.25.10 L	L	Ø 1.5 ÷ 12	8.9x2.5x4	10	0.2
01101700	MF 89.25.12 R	R	Ø 1.5 ÷ 12	8.9x2.5x4	12	0.2
01101800	MF 89.25.12 L	L	Ø 1.5 ÷ 12	8.9x2.5x4	12	0.2

Repuesto | Spare Part

Código Code	Referencia Reference
01985500	EAT 89.25

MOLETEADORES POR CORTE CUT-KNURLING TOOLS

MF1 14

Características

- Recomendado para moleteados tipo RGE
- Ajuste de las moletas según diámetro a moletear mediante escala graduada
- Doble posición del mango para trabajar a derechas o izquierdas
- Ejes de HSS+TIN
- Ajuste del ángulo de ataque mediante tornillos integrados en el mango

Features

- Recommended for RGE type knurling
- Easy setting to the workpiece diameter by means of a graduated scale
- HSS+TIN bushing
- Adjustment of tool clearance angle by threaded studs integrated in the shank

Formas de moleteados realizables Feasible knurling forms

Avance Feed

Tipo de moleteado Knurling form

Con moleta tipo With knurl type

Avances permitidos Allowed feeds

R RGE 30°

AA + AA

R RGE 45°

BL15° + BR15°

Moleteados recomendados | Recommended knurlings

Herramienta Tool							
Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	C	D	Kg Kg
01250100	MF1 14.53.12	R+L	Ø 3 ÷ 50	14.5x3x5	12	14	0.5
01250200	MF1 14.53.14	R+L	Ø 3 ÷ 50	14.5x3x5	14	14	0.5
01250300	MF1 14.53.16	R+L	Ø 3 ÷ 50	14.5x3x5	16	16	0.5

Repuesto Spare Part	
Código Code	Referencia Reference
01985600	EAT 14.53

MOLETEADORES POR CORTE CUT-KNURLING TOOLS

MF 14

Características

- Recomendado para moleteados tipo RGE
- Ajuste de las moletas según diámetro a moletear mediante escala graduada
- Cabeza basculante para el alineamiento de las moletas
- Ejes de HSS+TIN
- Ajuste del ángulo de ataque mediante tornillos integrados en el mango

Features

- Recommended for RGE type knurling
- Easy setting to the workpiece diameter by means of a graduated scale
- Pivoting head for knurls self-centering
- HSS+TIN bushing
- Adjustment of tool clearance angle by threaded studs integrated in the shank

Avance Feed

Formas de moleteados realizable Feasible knurling forms

	R RGE 30°	R RGE 45°
Tipo de moleteado Knurling form		
Con moleta tipo With knurl type	AA + AA	BL15° + BR15°
Avances permitidos Allowed feeds	F	F

R Moleteados recomendados | Recommended knurlings

Herramienta | Tool

Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	C	D	Kg Kg
01100900	MF14.53.12 R	R	Ø 3 ÷ 50	14.5x3x5	12	16	0.5
01101000	MF 14.53.12 L	L	Ø 3 ÷ 50	14.5x3x5	12	16	0.5
01100100	MF 14.53.14 R	R	Ø 3 ÷ 50	14.5x3x5	14	16	0.5
01100200	MF 14.53.14 L	L	Ø 3 ÷ 50	14.5x3x5	14	16	0.5
01100300	MF 14.53.16 R	R	Ø 3 ÷ 50	14.5x3x5	16	16	0.5
01100400	MF 14.53.16 L	L	Ø 3 ÷ 50	14.5x3x5	16	16	0.5

Repuesto | Spare Part

Código Code	Referencia Reference
01985600	EAT 14.53

MOLETEADORES POR CORTE CUT-KNURLING TOOLS

MF 21

Características

- Recomendado para moleteados tipo RGE
- Ajuste de las moletas según diámetro a moletear mediante escala graduada
- Cabeza ajustable en altura para el alineamiento de las moletas
- Cabeza reversible para trabajar a derechas o izquierdas
- Ejes de HSS+TIN
- Ajuste del ángulo de ataque mediante tornillos integrados en el mango

Features

- Recommended for RGE type knurling
- Easy setting to the workpiece diameter by means of a graduated scale
- Up&down tool head alignment for knurls centering
- Tool with reversible head able to fit on left-hand or right-hand lathes
- HSS+TIN bushing
- Adjustment of tool clearance angle by threaded studs integrated in the shank

Avance Feed

Formas de moleteados realizable Feasible knurling forms

	R RGE 30°	R RGE 45°
Tipo de moleteado Knurling form		
Con moleta tipo With knurl type	AA + AA	BL15° + BR15°
Avances permitidos Allowed feeds	F	F

R Moleteados recomendados | Recommended knurlings

Herramienta | Tool

Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	C	D	Kg Kg
01100500	MF 21.55.20	R+L	Ø 5 ÷ 250	21.5x5x8	20	25	1.3
01100700	MF 21.55.25	R+L	Ø 5 ÷ 250	21.5x5x8	25	25	1.4

Repuesto | Spare Part

Código Code	Referencia Reference
01985700	EAT 21.55

MOLETEADORES POR CORTE CUT-KNURLING TOOLS

MF 21 VDI

Características

- Recomendado para moleteados tipo RGE
- Ajuste de las moletas según diámetro a moletear mediante escala graduada
- Cabeza basculante para el alineamiento de las moletas
- Ejes de HSS+TIN

Features

- Recommended for RGE type knurling
- Easy setting to the workpiece diameter by means of a graduated scale
- Pivoting head for knurl alignment
- HSS+TIN bushing

Avance Feed

Formas de moleteados realizable Feasible knurling forms

	R RGE 30°	R RGE 45°
Tipo de moleteado Knurling form		
Con moleta tipo With knurl type	AA + AA	BL15° + BR15°
Avances permitidos Allowed feeds	F	F

R Moleteados recomendados | Recommended knurlings

Herramienta | Tool

Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	A	B	C	D	E	Kg Kg
01140100	MF 21.55 VDI 30R	R	Ø 5 ÷ 250	21.5x5x8	126	55	30	68	95	0.5
01140200	MF 21.55 VDI 30L	L	Ø 5 ÷ 250	21.5x5x8	126	55	30	68	95	0.5
01140300	MF 21.55 VDI 40R	R	Ø 5 ÷ 250	21.5x5x8	136	63	40	78	98	0.5
01140400	MF 21.55 VDI 40L	L	Ø 5 ÷ 250	21.5x5x8	136	63	40	78	98	0.5

Repuesto | Spare Part

Código Code	Referencia Reference
01985700	EAT 21.55

MOLETEADORES POR CORTE CUT-KNURLING TOOLS

MF 42

Características

- Recomendado para moleteados tipo RGE
- Ajuste de las moletas según diámetro a moletear mediante escala graduada
- Cabeza ajustable en altura para el alineamiento de las moletas
- Cabeza reversible para trabajar a derechas o izquierdas
- Ejes de metal duro

Features

- Recommended for RGE type knurling
- Easy setting to the workpiece diameter by means of a graduated scale
- Up&down tool head alignment for knurls centering
- Tool with reversible head able to fit on left-hand or right-hand lathes
- Carbide pins

Formas de moleteados realizable Feasible knurling forms

Avance Feed

	R RGE 30°	R RGE 45°
Tipo de moleteado Knurling form		
Con moleta tipo With knurl type	AA + AA	BL15° + BR15°
Avances permitidos Allowed feeds	F	F

R Moleteados recomendados | Recommended knurlings

Herramienta Tool					
Código Code	Referencia Reference	Versión Version	Capacidad Capacity	Moleta Knurl	Kg Kg
01240100	MF 42.12.40	R+L	Ø 30 ÷ 3000	42x12x18	9.0

Repuesto Spare Part	
Código Code	Referencia Reference
01985300	EAT 42.12

MOLETEADORES POR CORTE CUT-KNURLING TOOLS

+ KIT MF 21.55 - MFS 21.55

Kit básico de moleteado por corte que incluye:

- 1 MF 21.55
- 1 MFS 21.55
- Llaves Allen de servicio

+ KIT MF 21.55 - MFS 21.55

Basic cut-knurling kit comprised of:

- 1 MF 21.55
- 1 MFS 21.55
- Allen wrenches

➤ MFS21

➤ MF21

Herramienta | Tool

Código Code	Referencia Reference	Versión Version	Capacidad Capacity	C	D	Kg Kg
01090300	MFS 21.55.20	R+L	Ø 4 ÷ 250	20	25	0.8
01090400	MFS 21.55.25	R+L	Ø 4 ÷ 250	25	25	0.8
01100500	MF 21.55.20	R+L	Ø 5 ÷ 250	20	25	1.3
01100700	MF 21.55.25	R+L	Ø 5 ÷ 250	25	25	1.4

BROCHADO ROTATORIO · CABEZALES Y PUNZONES ROTARY BROACHING HEADS & TOOLS

Página · Page

BROCHADO ROTATORIO ROTARY BROACHING	54
• Mango Cilíndrico Cylindrical Shank	58
• WELDON DIN 1835-B	59
• MORSE DIN 228	60
• VDI DIN 69880	61
• Punzones Broaching Tools	62

BROCHADO ROTATORIO · CABEZALES ROTARY BROACHING HEADS

1. Introducción

El brochado rotatorio es un sistema sencillo, rápido y económico de mecanizar perfiles poligonales (cuadrados, hexagonales, hexalobulares, estriados...) tanto interiores, ciegos o pasantes, como exteriores sobre piezas de los más diversos materiales.

El principio de funcionamiento es simple. El eje del elemento de corte (punzón o matriz) está desviado 1º respecto del eje de giro de la pieza a mecanizar así como del eje del cabezal. Esta diferencia de ángulo hace que el elemento de corte gire ejecutando un movimiento oscilatorio que provoca un cizallado progresivo según se profundiza en la pieza. Ese cizallado reproduce fielmente sobre la pieza el perfil del elemento de corte utilizado.

El elemento de corte tiene un ángulo de desprendimiento de 1,5º de manera que corta solamente con la arista. Si el ángulo es igual o inferior a 1º el elemento de corte talona y no corta adecuadamente, lo que provoca una mala calidad de las caras de corte. Si por el contrario el ángulo es superior a 1,5º lo que hacemos es aumentar la fragilidad.

Brochado exterior
External broaching

1. Introduction

The rotary broaching is a simple, fast and economic system to machine polygonal shapes (square, hexagonal, six lobe, splined shafts ...) as much internal, blind or through, as external in a wide variety of materials.

The operating principle is simple. The axle of the broach is diverted 1° from the axle of rotation of the workpiece. This angle difference makes the broach rotate executing an oscillatory movement which cuts the material reproducing accurately the shape of the broach used.

The broach has a 1.5° clearance angle so it cuts only with the edge. If the angle is equal or lower than 1° the broach does not cut properly, causing poor quality of the faces. If the angle is greater than 1.5° the broach fragility increases.

Brochado interno
Internal broaching

2. Brochado en torno / En centro de mecanizado

El principio de brochado rotatorio se puede aplicar tanto en centros de mecanizado como en tornos o taladros. En un centro de mecanizado el elemento que gira es el cabezal mientras que el elemento de corte se queda fijo clavado en la pieza. En un torno el elemento de corte gira al clavarse este sobre la pieza que está girando, mientras en cabezal queda estático en la torreta. NO ES NECESARIO EL USO DE TORRETA MOTORIZADA.

3. Brochado de agujeros y/o brochado de ejes

Los cabezales de brochado modelo POLIPROFILE fabricados por INTEGI se pueden utilizar para la realización de brochados tanto internos (con un punzón) como externos (con una matriz) simplemente con la colocación de un portamatrices en la parte frontal.

2. Broaching in lathe or machining centre

The principle of rotary broaching can be applied to machining centers, lathes and drilling machines. On a machining center the broaching head rotates while the broach is fixed in the workpiece. On a lathe the broach rotates because it is nailed on the workpiece which is rotating, while the broaching head is static in the lathe turret. IT IS NOT NECESSARY LATHES WITH LIVE TURRET.

3. Internal and/or external broaching

The "POLIPROFILE" broaching heads made by INTEGI can be used to make both internal and external broaching, simply putting an adapter.

BROCHADO ROTATORIO · CABEZALES ROTARY BROACHING HEADS

3.1 Brochado exterior (ejes)

- Hay que efectuar un torneado previo con un diámetro D igual al diámetro circunscrito de la figura a brochar.
- La longitud de brochado máxima no deberá exceder de 1.5 veces el diámetro interior (d).
- Mecanizar un chaflán a 45° en el extremo de la pieza de manera que el diámetro del fondo del chaflán (d') sea menor que el diámetro del fondo del brochado (d).

3.2 Brochado interior

- Hay que efectuar un taladrado previo con un diámetro D igual al diámetro inscrito de la figura a brochar. No obstante si la figura no necesita de una gran precisión de forma, o el material de la pieza a brochar es especialmente duro, el usuario puede según su criterio aumentar la medida del orificio previo, liberando así al conjunto máquina-cabezal de una parte importante del esfuerzo de trabajo.
- La longitud de brochado máxima recomendada no deberá exceder de 1.5 veces el diámetro inscrito (d).
- Mecanizar un chaflán a 45° en el extremo de la pieza para facilitar la correcta entrada y dirección del punzón, y para que se clave con facilidad evitando que patine a inicio y marque la pieza. El diámetro interior del chaflán ha de ser menor que el diámetro inscrito (d).
- En el caso de agujeros ciegos, la profundidad del orificio previo tiene que ser aproximadamente 1,5 veces la profundidad de brochado, para evitar que la acumulación del material cortado produzca la rotura del punzón.

4. Recomendaciones de rpm y Av.

La velocidad de giro no tiene mucha relevancia ya que la brocha gira junto con la pieza. Si bien es recomendable una velocidad entre 500 - 1200 rpm.

Respecto al avance es imperativo que el ángulo de la espiral de avance no exceda de 1° , que es el ángulo de oscilación del cabezal. Si se avanza excediendo ese ángulo, el punzón o matriz no corta sino que arranca el material, dejando mala calidad y provocando un desgaste excesivo.

3.1 External broaching

- Turn the workpiece to D equal to the circumscribed diameter of the shape to broach.
- The maximum broaching length recommended should not exceed 1.5 times the inside diameter (d).
 - A 45° chamfer at the frontal face of the workpiece so that the diameter at the bottom of the chamfer (d') to be smaller than the diameter of the bottom of broaching (d).

3.2 Internal broaching

- Initially make a hole with diameter D equal to the inscribed diameter of the shape to broach. However D can be a bit greater if the shape does not need a high accuracy, or material of the broaching workpiece is hard.
- The maximum broaching length recommended should not exceed 1.5 times the inscribed diameter (d).
- A 45° chamfer at the frontal face of the workpiece to facilitate the correct input and directionality of the broach, to prevent marks at the frontal face of the workpiece. The inside diameter of the chamfer must be smaller than the inscribed diameter (d).
- For blind holes the depth of the prior bore has to be about 1.5 times the broaching depth, to prevent broach breakage due to the accumulation of chips at the bottom of the bore.

4. Working speed and feed recommendations

The speed does not have much relevance because the broach rotates together with the workpiece. However, we recommend a speed between 500 - 1200 rpm.

Regarding the feed, is imperative that the feed angle spiral does not exceed 1° , which corresponds to the oscillation angle of the broaching head. Faster feeding makes the broach not cut properly, causing poor quality and excessive wearing.

BROCHADO ROTATORIO · CABEZALES

ROTARY BROACHING HEADS

La manera de calcular el avance es multiplicar el diámetro a brochar por 0.017. Por ejemplo para un brochado hexagonal de 8 mm e/c en avance máximo sería de $8 \times 0.017 = 0.136$ mm/vuelta. Si bien es recomendable aplicar valores ligeramente inferiores sobre todo en materiales de difícil mecanización.

Es imperativo el uso de abundante refrigeración sobre la zona de trabajo aplicada directamente a la zona de corte. Muy importante en el caso de brochados interiores.

5. Reglaje de la posición del elemento de corte.

Para un correcto funcionamiento del cabezal, la posición del punzón o matriz tiene que ser fija y adecuada a cada tipo de cabezal. La regulación de la distancia se realiza actuando sobre el tornillo que está alojado en el fondo del orificio donde se aloja el punzón.

Un desplazamiento del tornillo hace que la distancia A se modifique ajustando así dicha cota a la medida requerida.

In order to calculate the feed, we have to multiply the broaching diameter by 0.017. For example for a hexagonal broaching 8 mm a/f the maximum feed would be $8 \times 0.017 = 0.136$ mm/turn. However it is better to use slightly lower values especially when broaching hard materials.

It is imperative to use any kind of coolant directly to the cutting zone. Very important for internal broaching.

5. Adjusting the position of the broach

For proper operation of the broaching head, the position of the broach has to be a concrete distance according to the type of broaching head (see table below).

The adjustment of distance is performed by working on the screw that is placed in the bottom of the broach-holder bore. A screw displacement changes the distance "A", adjusting the position of the broach.

6. Reafilado de los elementos de corte (Punzón / matriz)

Debido al uso, las aristas de los punzones o matrices se gastan y pierden filo, lo que provoca que el cabezal tenga que realizar un mayor esfuerzo para cizallar la pieza. Estos elementos se pueden reafilurar frontalmente para recuperar las aristas cortantes.

Hay que tener en cuenta que las caras laterales tienen un ángulo de 1.5°, por lo que al afilarlas frontalmente estas pierden medida. Los punzones estándar se fabrican con sobremedida para que se puedan realizar varios afilados sin que afecte a la funcionalidad del punzón. La disminución de medida entre caras es la siguiente:

- Punzón: Disminución de 0,005 mm por cada 0,1 mm de afilado frontal.
- Matriz: Incremento de 0,005 mm por cada 0,1 mm de afilado frontal.

6. Re-sharpening the broach

Due to the use, the edges of the broaches wear out losing efficiency. This means the broaching head has to make a greater pressure to cut the workpiece. The broaches can be re-sharpened frontally to recover the cutting edges. Keep in mind that the side faces has a 1.5° angle, so the frontal sharpen reduces a/f size.

Tolerance of the standard broaches are positive, so that they can be re-sharpened several times without affecting their functionality. The reduction of a/f size is as follows:

- Internal broach: Reduction of 0,005 mm per 0,1 mm of frontal re-sharpening.
- External broach: Increase of 0,005 mm per 0,1 mm of frontal re-sharpening.

BROCHADO ROTATORIO · CABEZALES ROTARY BROACHING HEADS

7. Utilización del portamatrices para el brochado de ejes.

Para realizar brochados en ejes, se ha de utilizar un portamatrices donde se fija la matriz con la figura a brochar. La cara cortante "C" de la matriz deberá quedar rasante con la cara frontal "C1" del soporte porta-matriz quedando de esta manera exactamente definida la cota "A" necesaria para que la matriz corte correctamente. Al modificarse la distancia "A" a consecuencia de los sucesivos afilados de la matriz, la recuperación de la misma se consigue calzando la matriz cortante mediante arandelas de suplemento.

Porta-matriz con matriz nueva
Adapter with new external broach

7. Use of adapter for broaching shafts

An adapter attached to fit the external broach is what is needed for broaching shafts. For a proper function of the broaching tool, the cutting face "C" of the external broach must be in line with the front face "C1" of the adapter.

As the distance "A" changes due to successive sharpening of the external broach, it can be adjusted by using complementary washers.

Porta-matriz con matriz reafilada
Adapter with re-sharpened external broach

8. Brochados con punzón o matriz posicionada

Cuando la geometría de la pieza a brochar requiere de un concreto posicionamiento de la brocha, se ha de utilizar una varilla de tope o posicionado, que se suministra con el cabezal.

La varilla se ha de utilizar en los siguientes casos:

- a) Orientar la figura a brochar respecto de alguna referencia de la pieza de trabajo.
- b) Evitar las desviaciones tipo hélice al brochar agujeros profundos.
- c) Facilitar la iniciación del trabajo de brochado, particularmente al utilizar brochas de pequeña sección, y muy especialmente sobre piezas de material blando.

Además de la varilla de posicionado, se ha de colocar también un tope en el plato del torno o en la mesa del centro de mecanizado de manera que la varilla contacte con el tope justo antes de que el punzón entre en contacto con la pieza, frenando así la rotación del punzón en un punto concreto de la pieza.

8. Broaching with broach positioned

When the geometry of the piece requires a concrete positioning of the broach, then the use of an auxiliary lever is needed. This lever is supplied with the broaching head.

The auxiliary lever is used in the following cases:

- a) Positioning the profile to be broached in relation to the workpiece.
- b) Preventing "rippling" effect when broaching deep holes.
- c) When using broaches with a small section or on soft materials.

In addition to the auxiliary lever, it is also required to put a stop on the lathe chuck or at the table of the machining center so that the lever contact with the stop just before the broach comes into contact with the workpiece, braking thus the rotation of the broach at a particular point of the workpiece.

BROCHADO ROTATORIO · CABEZALES

ROTARY BROACHING HEADS

► MANGO CILÍNDRICO · CYLINDRICAL SHANK

⊕ Características generales

- Utilizable tanto en tornos como en centros de mecanizado y/o taladros
- Minimiza el esfuerzo de brochado gracias al sistema oscilatorio
- Rodamientos de alta gama que garantizan una larga vida de la herramienta
- Cuerpo estanco para evitar que las virutas penetren en la zona de los rodamientos
- Regulación de la posición del punzón mediante un tope regulable situado en el fondo del alojamiento del portabrochas
- Posibilidad de montar un portamatríz frontal para la realización de brochados externos

⊕ Features

- Usable in all types of lathes, machining centers, milling machines or drilling machines
- Minimizes broach load thanks to the pendular system
- High quality bearings to ensure a long tool life
- Tight body to prevent chips from entering the bearing area
- Adjustment of the position of the broach by an adjustable stop located at the bottom of the broachholder
- Possibility to fit a frontal die-holder for external broaching

► POLIPROFILE 1

► POLIPROFILE 2

► POLIPROFILE 3

► POLIPROFILE 4

Herramienta | Tool

Código Code	Referencia Reference	Capacidad Capacity	Punzón Broach	Ø D	L	Kg
06010106	POLIPROFILE1+C10	■ <5 ■ <6 mm	POL2	10 mm	40 mm	0,3
06010104	POLIPROFILE1+C12	■ <5 ■ <6 mm	POL2	12 mm	40 mm	0,3
06010103	POLIPROFILE1+C16	■ <5 ■ <6 mm	POL2	16 mm	70 mm	0,4
06010102	POLIPROFILE1+C19.05	■ <5 ■ <6 mm	POL2	19.05 mm	70 mm	0,5
06010107	POLIPROFILE1+C20	■ <5 ■ <6 mm	POL2	20 mm	70 mm	0,5
06010203	POLIPROFILE2+C16	■ <8 ■ <10 mm	POL2	16 mm	70 mm	0,8
06010204	POLIPROFILE2+C20	■ <8 ■ <10 mm	POL2	20 mm	70 mm	1
06010303	POLIPROFILE3+C16	■ <10 ■ <14 mm	POL3	16 mm	70 mm	1,3
06010304	POLIPROFILE3+C20	■ <10 ■ <14 mm	POL3	20 mm	70 mm	1,4
06010305	POLIPROFILE3+C25	■ <10 ■ <14 mm	POL3	25 mm	90 mm	1,5
06010403	POLIPROFILE4+C25	■ <16 ■ <24 mm	POL4	25 mm	90 mm	2,2
06010404	POLIPROFILE4+C32	■ <16 ■ <24 mm	POL4	32 mm	90 mm	2,5
06010405	POLIPROFILE4+C40	■ <16 ■ <24 mm	POL4	40 mm	90 mm	2,7

Portamatríz para brochado externo
Die holder for external broaching

Código Code	Referencia Reference
06060100	POL1-PTM
06060200	POL2-PTM
06060300	POL3-PTM
06060400	POL4-PTM

BROCHADO ROTATORIO · CABEZALES

ROTARY BROACHING HEADS

► WELDON DIN 1835-B

⊕ Características generales

- Utilizable tanto en tornos como en centros de mecanizado y/o taladros
- Minimiza el esfuerzo de brochado gracias al sistema oscilatorio
- Rodamientos de alta gama que garantizan una larga vida de la herramienta
- Cuerpo estanco para evitar que las virutas penetren en la zona de los rodamientos
- Regulación de la posición del punzón mediante un tope regulable situado en el fondo del alojamiento del portabrochas
- Posibilidad de montar un portamatríz frontal para la realización de brochados externos

⊕ Features

- Usable in all types of lathes, machining centers, milling machines or drilling machines
- Minimizes broach load thanks to the pendular system
- High quality bearings to ensure a long tool life
- Tight body to prevent chips from entering the bearing area
- Adjustment of the position of the broach by an adjustable stop located at the bottom of the broachholder
- Possibility to fit a frontal die-holder for external broaching

► POLIPROFILE 1

► POLIPROFILE 2

► POLIPROFILE 3

► POLIPROFILE 4

Herramienta | Tool

Código Code	Referencia Reference	Capacidad Capacity	Punzón Broach	Ø D	L	Kg
06010109	POLIPROFILE1+W10	■ <5 ■ <6 mm	POL2-XX	10 mm	36 mm	0,3
06010108	POLIPROFILE1+W12	■ <5 ■ <6 mm	POL2-XX	12 mm	41 mm	0,3
06010105	POLIPROFILE1+W16	■ <5 ■ <6 mm	POL2-XX	16 mm	44 mm	0,4
06010110	POLIPROFILE1+W20	■ <5 ■ <6 mm	POL2-XX	20 mm	46 mm	0,5
06010205	POLIPROFILE2+W16	■ <8 ■ <10 mm	POL2-XX	16 mm	52 mm	0,8
06010206	POLIPROFILE2+W20	■ <8 ■ <10 mm	POL2-XX	20 mm	52 mm	1
06010306	POLIPROFILE3+W20	■ <10 ■ <14 mm	POL3-XX	20 mm	52 mm	1,4
06010307	POLIPROFILE3+W25	■ <10 ■ <14 mm	POL3-XX	25 mm	59 mm	1,5
06010406	POLIPROFILE4+W25	■ <16 ■ <24 mm	POL4-XX	25 mm	59 mm	2,2
06010407	POLIPROFILE4+W32	■ <16 ■ <24 mm	POL4-XX	32 mm	63 mm	2,5

Portamatríz para brochado externo Die holder for external broaching

Código Code	Referencia Reference
06060100	POL1-PTM
06060200	POL2-PTM
06060300	POL3-PTM
06060400	POL4-PTM

BROCHADO ROTATORIO · CABEZALES

ROTARY BROACHING HEADS

► MORSE DIN 228

⊕ Características generales

- Utilizable tanto en tornos como en centros de mecanizado y/o taladros
- Minimiza el esfuerzo de brochado gracias al sistema oscilatorio
- Rodamientos de alta gama que garantizan una larga vida de la herramienta
- Cuerpo estanco para evitar que las virutas penetren en la zona de los rodamientos
- Regulación de la posición del punzón mediante un tope regulable situado en el fondo del alojamiento del portabrochas
- Posibilidad de montar un portamatríz frontal para la realización de brochados externos

⊕ Features

- Usable in all types of lathes, machining centers, milling machines or drilling machines
- Minimizes broach load thanks to the pendular system
- High quality bearings to ensure a long tool life
- Tight body to prevent chips from entering the bearing area
- Adjustment of the position of the broach by an adjustable stop located at the bottom of the broachholder
- Possibility to fit a frontal die-holder for external broaching

► POLIPROFILE 2

► POLIPROFILE 3

► POLIPROFILE 4

Herramienta | Tool

Código Code	Referencia Reference	Capacidad Capacity	Punzón Broach	Mango	Kg
06010201	POLIPROFILE2+M1	■ <8 ◆ <10 mm	POL2-XX	MORSE 1	0,9
06010202	POLIPROFILE2+M2	■ <8 ◆ <10 mm	POL2-XX	MORSE 2	1
06010301	POLIPROFILE3+M2	■ <10 ◆ <14 mm	POL3-XX	MORSE 2	1,4
06010302	POLIPROFILE3+M3	■ <10 ◆ <14 mm	POL3-XX	MORSE 3	1,6
06010401	POLIPROFILE4+M3	■ <16 ◆ <24 mm	POL4-XX	MORSE 3	2,1
06010402	POLIPROFILE4+M4	■ <16 ◆ <24 mm	POL4-XX	MORSE 4	2,4

Portamatríz para brochado externo Die holder for external broaching

Código Code	Referencia Reference
06060200	POL2-PTM
06060300	POL3-PTM
06060400	POL4-PTM

BROCHADO ROTATORIO · CABEZALES

ROTARY BROACHING HEADS

➤ VDI DIN 69880

⊕ Características generales

- Utilizable tanto en tornos como en centros de mecanizado y/o taladros
- Minimiza el esfuerzo de brochado gracias al sistema oscilatorio
- Rodamientos de alta gama que garantizan una larga vida de la herramienta
- Cuerpo estanco para evitar que las virutas penetren en la zona de los rodamientos
- Regulación de la posición del punzón mediante un tope regulable situado en el fondo del alojamiento del portabrochas
- Posibilidad de montar un portamatríz frontal para la realización de brochados externos

⊕ Features

- Usable in all types of lathes, machining centers, milling machines or drilling machines
- Minimizes broach load thanks to the pendular system
- High quality bearings to ensure a long tool life
- Tight body to prevent chips from entering the bearing area
- Adjustment of the position of the broach by an adjustable stop located at the bottom of the broachholder
- Possibility to fit a frontal die-holder for external broaching

➤ POLIPROFILE 2

➤ POLIPROFILE 3

➤ POLIPROFILE 4

Herramienta | Tool

Código Code	Referencia Reference	Capacidad Capacity	Punzón Broach	Ø D	Kg
06010207	POLIPROFILE2+VDI20	■ <8 ■ <10 mm	POL2-XX	20 mm	1
06010208	POLIPROFILE2+VDI30	■ <8 ■ <10 mm	POL2-XX	30 mm	1,2
06010308	POLIPROFILE3+VDI20	■ <10 ■ <14 mm	POL3-XX	20 mm	1,4
06010309	POLIPROFILE3+VDI30	■ <10 ■ <14 mm	POL3-XX	30 mm	1,6
06010408	POLIPROFILE4+VDI30	■ <16 ■ <24 mm	POL4-XX	30 mm	2,5
06010409	POLIPROFILE4+VDI40	■ <16 ■ <24 mm	POL4-XX	40 mm	2,7

Portamatríz para brochado externo Die holder for external broaching

Código Code	Referencia Reference
06060200	POL2-PTM
06060300	POL3-PTM
06060400	POL4-PTM

BROCHADO ROTATORIO · PUNZONES

ROTARY BROACHING TOOLS

PUNZONES CUADRADOS SQUARE BROACHES

PUNZONES HEXAGONALES HEXAGONAL BROACHES

PUNZONES HEXALOBULARES HEXALOBULAR BROACHES

POLIPROFILES 1 & 2

Código Code	Referencia Reference	E/C A/F	D	Lc	L
06050201	POL2-PC1.2	1.2 mm	8 mm	1.8 mm	28 mm
06050202	POL2-PC1.5	1.5 mm	8 mm	2.3 mm	28 mm
06050203	POL2-PC2	2 mm	8 mm	3 mm	28 mm
06050204	POL2-PC3	3 mm	8 mm	4.6 mm	28 mm
06050205	POL2-PC4	4 mm	8 mm	6.1 mm	28 mm
06050206	POL2-PC5	5 mm	8 mm	8.6 mm	28 mm
06050207	POL2-PC6	6 mm	8 mm	9 mm	28 mm
06050208	POL2-PC7	7 mm	8 mm	10.1 mm	28 mm
06050209	POL2-PC8	8 mm	8 mm	10.8 mm	28 mm

POLIPROFILES 1 & 2

Código Code	Referencia Reference	E/C A/F	D	Lc	L
06050221	POL2-PH1.2	1.2 mm	8 mm	1.8 mm	28 mm
06050222	POL2-PH1.5	1.5 mm	8 mm	2.3 mm	28 mm
06050223	POL2-PH2	2 mm	8 mm	3 mm	28 mm
06050224	POL2-PH2.5	2.5 mm	8 mm	3.8 mm	28 mm
06050225	POL2-PH3	3 mm	8 mm	4.6 mm	28 mm
06050226	POL2-PH4	4 mm	8 mm	6.1 mm	28 mm
06050227	POL2-PH5	5 mm	8 mm	8.6 mm	28 mm
06050228	POL2-PH6	6 mm	8 mm	9 mm	28 mm
06050229	POL2-PH7	7 mm	8 mm	10.1 mm	28 mm
06050230	POL2-PH8	8 mm	8 mm	10.8 mm	28 mm
06050231	POL2-PH9	9 mm	8 mm	13.2 mm	28 mm
06050232	POL2-PH10	10 mm	8 mm	11.8 mm	28 mm

POLIPROFILES 1 & 2

Código Code	Referencia Reference	E/C A/F	D	L
06050241	POL2-PT6	6 mm	8 mm	28 mm
06050242	POL2-PT8	8 mm	8 mm	28 mm
06050243	POL2-PT10	10 mm	8 mm	28 mm
06050244	POL2-PT15	15 mm	8 mm	28 mm
06050245	POL2-PT20	20 mm	8 mm	28 mm

BROCHADO ROTATORIO · PUNZONES

ROTARY BROACHING TOOLS

POLIPROFILE 3					
Código Code	Referencia Reference	E/C A/F	D	Lc	L
06050301	POL3-PC1.2	1.2 mm	10 mm	1.8 mm	45 mm
06050302	POL3-PC1.5	1.5 mm	10 mm	2.3 mm	45 mm
06050303	POL3-PC2	2 mm	10 mm	3 mm	45 mm
06050304	POL3-PC2.5	2.5 mm	10 mm	3.8 mm	45 mm
06050305	POL3-PC3	3 mm	10 mm	4.6 mm	45 mm
06050306	POL3-PC4	4 mm	10 mm	6.1 mm	45 mm
06050307	POL3-PC5	5 mm	10 mm	7.9 mm	45 mm
06050308	POL3-PC6	6 mm	10 mm	9 mm	45 mm
06050309	POL3-PC7	7 mm	10 mm	10.1 mm	45 mm
06050310	POL3-PC8	8 mm	10 mm	12.4 mm	45 mm
06050311	POL3-PC9	9 mm	10 mm	13.4 mm	45 mm
06050312	POL3-PC10	10 mm	10 mm	15 mm	45 mm

POLIPROFILE 4					
Código Code	Referencia Reference	E/C A/F	D	Lc	L
06050401	POL4-PC2.5	2.5 mm	16 mm	3.8 mm	50 mm
06050402	POL4-PC3	3 mm	16 mm	4.6 mm	50 mm
06050403	POL4-PC4	4 mm	16 mm	6.1 mm	50 mm
06050404	POL4-PC5	5 mm	16 mm	7.9 mm	50 mm
06050405	POL4-PC6	6 mm	16 mm	9.4 mm	50 mm
06050406	POL4-PC8	8 mm	16 mm	12.9 mm	50 mm
06050407	POL4-PC10	10 mm	16 mm	15.4 mm	50 mm
06050408	POL4-PC12	12 mm	16 mm	17.1 mm	50 mm
06050409	POL4-PC14	14 mm	16 mm	18.6 mm	50 mm
06050410	POL4-PC16	16 mm	16 mm	19.3 mm	50 mm

POLIPROFILE 3					
Código Code	Referencia Reference	E/C A/F	D	Lc	L
06050321	POL3-PH1.2	1.2 mm	10 mm	1.8 mm	45 mm
06050322	POL3-PH1.5	1.5 mm	10 mm	2.3 mm	45 mm
06050323	POL3-PH2	2 mm	10 mm	3 mm	45 mm
06050324	POL3-PH2.5	2.5 mm	10 mm	3.8 mm	45 mm
06050325	POL3-PH3	3 mm	10 mm	4.6 mm	45 mm
06050326	POL3-PH4	4 mm	10 mm	6.1 mm	45 mm
06050327	POL3-PH5	5 mm	10 mm	7.9 mm	45 mm
06050328	POL3-PH6	6 mm	10 mm	9 mm	45 mm
06050329	POL3-PH7	7 mm	10 mm	10.1 mm	45 mm
06050330	POL3-PH8	8 mm	10 mm	12.4 mm	45 mm
06050331	POL3-PH9	9 mm	10 mm	13.4 mm	45 mm
06050332	POL3-PH10	10 mm	10 mm	15 mm	45 mm
06050333	POL3-PH11	11 mm	10 mm	15.4 mm	45 mm
06050334	POL3-PH12	12 mm	10 mm	16.4 mm	45 mm
06050335	POL3-PH14	14 mm	10 mm	15.6 mm	45 mm

POLIPROFILE 4					
Código Code	Referencia Reference	E/C A/F	D	Lc	L
06050421	POL4-PH2.5	2.5 mm	16 mm	3.8 mm	50 mm
06050422	POL4-PH3	3 mm	16 mm	4.6 mm	50 mm
06050423	POL4-PH4	4 mm	16 mm	6.1 mm	50 mm
06050424	POL4-PH5	5 mm	16 mm	7.9 mm	50 mm
06050425	POL4-PH6	6 mm	16 mm	9.4 mm	50 mm
06050426	POL4-PH8	8 mm	16 mm	12.9 mm	50 mm
06050427	POL4-PH10	10 mm	16 mm	15.4 mm	50 mm
06050428	POL4-PH12	12 mm	16 mm	17.1 mm	50 mm
06050429	POL4-PH14	14 mm	16 mm	18.6 mm	50 mm
06050430	POL4-PH16	16 mm	16 mm	19.3 mm	50 mm
06050431	POL4-PH17	17 mm	16 mm	21.8 mm	50 mm
06050432	POL4-PH18	18 mm	16 mm	21.8 mm	50 mm
06050433	POL4-PH19	19 mm	16 mm	19.7 mm	50 mm
06050434	POL4-PH22	22 mm	16 mm	20.1 mm	50 mm
06050435	POL4-PH24	24 mm	16 mm	20.6 mm	50 mm

POLIPROFILE 3			
Código Code	Referencia Reference	E/C A/F	L
06050341	POL3-PT6	6 mm	45 mm
06050342	POL3-PT8	8 mm	45 mm
06050343	POL3-PT10	10 mm	45 mm
06050344	POL3-PT15	15 mm	45 mm
06050345	POL3-PT20	20 mm	45 mm
06050346	POL3-PT25	25 mm	45 mm
06050347	POL3-PT30	30 mm	45 mm
06050348	POL3-PT40	40 mm	45 mm
06050349	POL3-PT45	45 mm	45 mm

POLIPROFILE 4			
Código Code	Referencia Reference	E/C A/F	L
06050441	POL4-PT10	10 mm	50 mm
06050442	POL4-PT15	15 mm	50 mm
06050443	POL4-PT20	20 mm	50 mm
06050444	POL4-PT25	25 mm	50 mm
06050445	POL4-PT30	30 mm	50 mm
06050446	POL4-PT40	40 mm	50 mm
06050447	POL4-PT45	45 mm	50 mm

TECNOLOGÍA DE MOLETEADO Y BROCHADO ROTATORIO
KNURLING & ROTARY BROACHING TECHNOLOGY

www.integi.com

Pol. Ind. Urtía P.O. BOX 143
E-48260 Ermua · Bizkaia · Spain

Tel: +34 943 17 48 00

integi@integi.com